
The Right Help at the right time
in the right place

Strategic Review of Learning Provision for
Children and Young People with Complex
Additional Support Needs

 2

CONTENTS Page

Foreword 3

Part 1 Introduction and Key Messages 5

Part 2 Main Findings 15

Culture, Complex Additional Support Needs and Expertise 15
Recommendations 1-8

Case Study 1 23

Policy, Choice and Learning Experiences 24
Recommendations 9-12

Case Study 2 31

Interagency Working, Planning and Review 33
Recommendations 13-16

Case Study 3 38

National and Local Provision and the Role of Scottish Government 40
Recommendations 17-21

Summary Conclusion 48

Acknowledgements and Participants 50

Bibliography 53

Annex A- Doran Review Interim Report (Including Annexes A-E) 57

 3

Foreword

All parents want to see their children reach their full potential and live happy and
fulfilling lives. Children and young people with complex additional support needs face
particular challenges in achieving this goal and, without appropriate support and
intervention, they and their families will be severely disadvantaged, their quality of
life adversely affected and their aspirations quashed.

In commissioning this review, the Cabinet Secretary for Education and Lifelong
Learning provided me with an opportunity to review and report on how well Scotland
is doing in assessing and meeting the complex additional support needs of our
children and young people. The invitation to make recommendations which will
improve the learning experiences and lives of children and young people reflects the
continuous attempts by Scottish Governments to ensure that the needs of all are met
within a progressive, accessible and effective educational and care system.

It has been a privilege and an honour to lead this demanding piece of work and now
the most important challenge needs to be faced. Reflecting the concerns of many
who spoke during the review we need to ask, ―What difference will this report make?‖
The pertinence of this question is underlined by the fact that this review has not
unearthed a raft of ―silver bullets‖ to enduring issues. In many instances, we confirm
and reinforce many of the well-researched and articulated conclusions of others who
have addressed these issues. I do not apologise for that. The barriers in the way of
progress still exist.

Many who spoke to the review voiced an understandable sense of feeling
disheartened by repeated failures to improve in key areas. It is clear that, if this
review is to have a positive and enduring impact, action must be taken to remove the
barriers. This cannot be done without determined, cohesive and accountable
leadership. Those actions require to be implemented within realistic and achievable
timescales so that Scotland‘s children and young people and their families are able
to experience a real difference in response to their needs.

There is much on which to build. Improvements in learning and care for children and
young people with complex additional support needs have taken place over many
decades as a consequence of progressive legislation, policy and practice initiatives,
all of which, Scotland, as a nation, can be justly proud. Many parents and children
and young people reported positive experiences and outcomes from current
provision. However a sizeable number do not have positive experiences. We must
therefore consider the factors that work well enough for many and ensure that this
becomes the experience of all.

In the current challenging financial climate that is predicted to last for several years,
there is understandable concern about funding and affordability of services. Whilst
that concern is real we need to remain ambitious in our pursuit of the highest
practice standards and quality services which our potentially most marginalised
children and young people deserve. The recommendations of the review focus on
how we can continue to develop capacity within the whole system of services and
supports upon which children and young people and their families rely. Capacity is
more than buildings and expensive resources; it is also about the expertise, values

 4

and attitudes that make a real difference to the experiences and outcomes for
children and young people.

The difficulties faced in the implementation of recommendations are not
underestimated. Complexity can however be used as one of many reasons for doing
nothing, moving too slowly to change or not fully including those who use and
depend on services.

The review process has been challenging and I thank the many professionals and
their organisations for their help, support, guidance and expertise. I am particularly
grateful to all who participated on the National Review Project Group and in the
phase 1 and 2 working groups, as well as to the many practitioners, schools and
organisations who so willingly gave of their time and expertise. I am particularly
indebted to the children and young people and their parents and carers who have
contributed their views and experiences to the review.

Peter Doran
September 2012

 5

PART ONE: INTRODUCTION AND KEY MESSAGES

INTRODUCTION

The review addressed complex and controversial issues and it is a challenge to
respect that complexity within a report that is relevant for a wide readership.
To improve readability and de-clutter the main body of this report, copies of the
independent reports commissioned by the review are available on the Doran Review
website1. My interim report is however included as Annex A as it covers the
legislative and policy frameworks within which the review is grounded. The rights of
children and young people and their parents are clearly identified in those papers.
The report is structured in two parts. This first part highlights the key messages and
the second part details the main findings and recommendations. Three case studies
are presented through the report. These exemplars of excellent practice demonstrate
very clearly that getting the right help at the right time in the right place does make a
real difference to the lives of children and young people with complex additional
support needs and their families.

The major focus of the review has been on how best to meet the immediate needs of
children and young people. Meeting those immediate needs is critical to ensuring
that long term positive outcomes are realised. The emotional context of this review
also needs to be acknowledged. Tears arising from frustration and anger were
evident in many of the conversations with parents and carers. Feelings of relief and
joy that children and young people‘s needs were being met were also expressed.
The conditions of some children and young people with complex additional support
can entail physical frailty and shorten their lives. It is particularly sad that in two of
the schools that contributed to the review a total of 4 pupils died within the space of a
year. Staff were deeply affected and concerned for the parents and families involved.
They were able to offer each other mutual support because of the strong
relationships that existed however the impact on the whole school communities was
immense.

The review title refers to the complex additional support needs of children and young
people and there is an inherent danger of only thinking about children and young
people in the context of those needs. The skills, strengths and resources of the
children and young people we met through the review process were evident. We
must therefore keep at the forefront that all children and young people have
significant strengths and those strengths need to be noticed, encouraged and built
upon in supportive and nurturing living and learning environments.

The potential scope of the review was very wide and judgements had to be made
about key areas of focus that could be examined within the available resources. Two
areas in particular were not examined sufficiently to enable any clear conclusions to
be drawn and will require to be addressed further in the process of implementing
review recommendations. These relate to children educated at home and children
receiving education in hospitals.

Problems associated with definitions and data were identified in my interim report

1http://www.scotland.gov.uk/About/Review/DoranReview

http://www.scotland.gov.uk/About/Review/DoranReview

 6

and continued to provide challenges within the review process. The report2 on the
implementation of the Additional Support for Learning Act presented to the Scottish
Parliament in February 2012 provided data on overall numbers of pupils identified as
having additional support needs. Data compiled from 12 of the 14 health boards
published in March 2012 through the Support Needs System (SNS) 3 goes some
way towards quantifying the range and incidence of severity (complexity) of needs.
There are however significant problems of reliability with all data currently collected
and for these reasons I see little added value in producing another wide range of
incomplete or flawed tables here. My recommendations will support the work that will
address the issues of data collection and recording so essential to planning.The
review groups spent a great deal of time in an attempt to define the term, complex
additional support needs. The conclusion was that there was no neat and easy
definition, because of the many factors which came into play and the range of
support needs so wide and diverse. The term however was recognised as having
value as it recognised that some children and young people required a complex set
of arrangements and input from a numbers of specialist practitioners to allow them to
progress. The review resisted defining complexity by condition in recognition that the
need for complex support and specialist professional inputs can change or develop
over time.

In Scotland, 32 local authorities and 14 health boards provide services to support
children and young people with complex additional support needs. Children and
young people can require assistance from a range of professionals based in these
bodies as well as from other statutory and voluntary agencies. The sheer complexity
of services can be bewildering. Many parents and carers told the review that they
faced severe difficulties and challenges in accessing the services their child needed.
This report attempts to navigate through these complexities and reach realistic,
achievable and evidence based recommendations that will improve the systems
within which complex additional support needs are assessed and met.

Limitations in the evidence base of the review are important to acknowledge and
there was particular concern about how representative the respondents to the review
activities were. The parents and carers who attended the engagement events in
Aberdeen, Glasgow and Edinburgh were however fairly evenly split between those
whose children attended local mainstream and special schools and those who
attended grant aided special and independent schools. The criticism of some local
authority provision and approaches by some parents and carers was strong however
the review also heard from parents and carers who were very pleased with their local
provision. The review team also had the opportunity to visit excellent mainstream,
special and independent schools. My conclusion is that this review provides an
opportunity to commend best practice across all provision, as described in the case
studies, and ensure that all children and young people in Scotland have access to
best practice. In order to make improvements to services we must be open to
hearing all perspectives and responding positively to those perspectives. The review
has also been able to test the validity of comments made during the review process
with a wide range of professionals and with groups who represent parents who

2http://www.scotland.gov.uk/Publications/2012/02/7679
3http://www.isdscotland.org/health-Topics/Child-Health/Publications

http://www.scotland.gov.uk/Publications/2012/02/7679
http://www.isdscotland.org/health-Topics/Child-Health/Publications

 7

would have found it difficult to contribute to the review process. These conversations
have validated the range of responses the review has received.

The review commenced in November 2010 and an interim report was produced in
October 2011 (Annex A) In that report I set out the vision and principles that I
continue to believe underpin provision for children and young people with complex
additional support needs. These are:

Vision

 That children and young people, supported by their parents and/or carers,
have an easily accessible route to early integrated assessment of, and
provision for their complex additional support needs from the earliest stage of
development.

 That services offered are responsive to changing needs, lead to the best
possible outcomes and are delivered where possible within the home
community.

 That there is a presumption of entitlement to the highest quality of services
which should be inclusive, efficient, equitable and effective in meeting the
assessed needs and promote optimum inclusion in society.

 That local and national provision are complementary and operate with
coherence.

Principles

 That at all times, positive outcomes for children and young people with
complex additional support needs and their families will drive policies.

 That we support the six principles of Curriculum for Excellence4, including that
all children and young people are entitled to a broad general education which
develops their talents and personality, reflecting the ways different learners
progress and addresses barriers standing in the way of learning.

 That this entitlement extends to the provision of the health, social care and
support necessary to allow them to maximize educational opportunities.

 That the views and experiences of children, young people and their families
will be reflected in the review‘s conclusions

 That all activity will be in line with the principles of Getting it Right for Every
Child (GIRFEC5), and will seek to ensure that children and young people are
safe, healthy, achieving, nurtured, active, respected, responsible and
included.

 That to be consistent with the principles for the commissioning of national
services for children established by the National Residential Child Care
Initiative (NRCCI)6, the review will promote a national sector which is shaped
to deliver efficient and effective holistic educational outcomes in a manner
which complements local authority provision and reflects Best Value.

In the interim report the purpose of the review was restated in the following terms:

4http://www.educationscotland.gov.uk/thecurriculum
5http://www.scotland.gov.uk/gettingitright
6http://www.celcis.org/resources/higheraspirationsbrighterfutures

http://www.educationscotland.gov.uk/thecurriculum
http://www.scotland.gov.uk/gettingitright
http://www.celcis.org/resources/higheraspirationsbrighterfutures

 8

―Ultimately the objective of this review is to make a set of recommendations that
lead to better outcomes and experiences for children and young people with
complex additional support needs. We all want an education system in Scotland
that supports every child and young person to realise their potential. This review
will be considering systemic changes that could make that aspiration a more
consistent reality for all of our children and young people. This will include the
integration of non-educational resources, such as health or social care, in the
planning and delivery of services‖.

The Review Process

The review was undertaken in two phases under the guidance of a National Project
Review Group. Two working groups were formed in phase one and they examined
the following areas:
(a) National Need and (b) Pathways and Decision Making.
Reports from these groups were included in my interim report. Building on the work
of these groups a phase two working group was established to address four key
questions:

 What are the barriers to the efficient interaction between local and national
provision and how could this interaction be improved?

 How can we improve assessment and decision making, recognising the
importance of effective and efficient collaboration across Education, Social
Work and Health services and with children and families?

 What role should the Scottish Government play, including the use of national
funding, in ensuring that every child and young person in Scotland has their
additional support needs identified, prioritised and met, across all provision
including local authorities, the independent sector, and the grant-aided special
schools?

 What lessons can we learn from other international models and from research
to deliver better outcomes for children and young people?

A range of independent activities was commissioned in phase two. This included:

 A call for evidence,
 Parental engagement events,
 A literature review.
 In-depth Interviews with children and young people in a range of educational

settings.

In addition, HM Inspectors in Education Scotland provided a paper identifying some
of the best practice in Scotland in learning provision for children and young people
with complex additional support needs. Members of the review team visited a
number of schools and organisations and met a wide range of individuals whose
perspectives were relevant to the review. This included staff leading on other
relevant policy streams across Scottish Government.

 9

KEY MESSAGES

1. Children and young people with complex additional support needs are
not a uniform group whose needs can be met in exactly the same way.
In most instances the pattern of needs is unique to the individual and
the circumstances of his or her life and environment. Many with the
right support will progress into independent lives and higher education.
Others will need intensive physical and social support throughout their
lives. Like all other children and young people they progress through
learning and require the best conditions in which to learn. All
contributing to their wellbeing share a responsibility for helping them to
learn. The review resisted taking a narrow definition of complexity
based on conditions because the needs of each child or young person
change over time and the provision made for them needs to be
adapted accordingly. Some children and young people have complex
additional support needs from birth, while others acquire them later as
the result of trauma, or adversities arising in their families, from
disability or health needs or social and emotional factors of an
individual. The review identified children and young people who having
received the correct support no longer required complex arrangements
to meet their needs. The evidence from the review underlined the
importance of accurate assessment of the additional support needs of
the child or young person and that this is understood and agreed by all
contributing to his or her education, health and care.

2. The call for evidence and the parental engagement events indicated

variations in all aspects of services that children with complex
additional support needs and their families receive across the country
and even within individual authorities and health boards. There were
very stark contrasts. The paper submitted by Education Scotland
through HM inspectors identified progress in improving the quality of
education across all types of learning provision for children and young
people with complex additional support needs. However, only 40% of
respondents to the Call for Evidence7 stated that the education
services were providing ―well‖ or ―very well‖ for children and young
people with complex additional support needs while 22% thought it was
poor. Local authorities views on the quality of their own provision and
processes were therefore sometimes at odds with parental
perceptions. This disparity needs to be considered and take account of
possible imbalance in the experiences of the respondents to the call for
evidence. It also indicates the need for more targeted, robust and
independent quality assurance of standards for provision for children
and young people with complex additional support needs within
schools and across authorities.

3. The review heard from many parents, children and young people who

were happy with their school provision and their journey to that
provision. A sizeable minority of parents reported on their struggles to

7http://www.scotland.gov.uk/About/Review/DoranReview

http://www.scotland.gov.uk/About/Review/DoranReview

 10

be heard and to obtain appropriate services. One summed up her
approach 'I used to cry, now I fight‘. This included accessing
information despite the legislative requirement8 for local authorities to
provide information to parents. Parents who had learned how to make
their views heard expressed concern for the children and young people
whose parents and carers were not in a position to articulate their
views.

4. The review team was also very concerned that there was an effective

voice for the many children and young people who are ―looked after‖ as
identified in the Literature Review9. The recent report to the Children‘s
Commissioner by Stalker and Moscardini10 also noted this concern. All
children who are looked after are deemed to have additional support
needs until assessed otherwise. Many will need complex arrangements
in place to support them. There is legitimate concern that looked after
children and young people who, in the main, rely on ―Corporate
Parenting‖ by authorities should not be disadvantaged by lack of voices
advocating on their behalf. The role of elected members on councils is
particularly important. Councillors need to fully understand their role in
relation to safeguarding and promoting the care and wellbeing of those
children and young people for whom they have assumed parental
responsibilities. They need to assure themselves that looked after
children and young people have a voice, are heard and that council
officers advocate on their behalf as if they were their own. Similarly
Chief Executives in Councils have a pivotal role in providing strategic
leadership and in ensuring that all services within their Council work
together to meet the needs of children and young people with complex
additional support needs and their families. The Chief Executive has
important responsibilities in relation to forging strong and sustainable
links with partners such as health personnel and voluntary services and
ensuring that all fulfil the terms of service level agreements or
responsibilities in children's services plans.

5. Many respondents reported unhelpful attitudes and values that existed

in some organisations and which were expressed by some
professionals in the assessment and decision making processes. In
discussions, it was evident that views of what is meant by inclusion
sometimes got in the way of objective assessment of the needs of
some children and young people and how they may be met. The
review team was surprised by the continuation of polarisation of views
about the interpretation of the concept of inclusion which is enshrined
in the UN Declarations on the Rights of the Child11 and in the Additional
Support for Learning Act 2004 (as amended), Curriculum for
Excellence, and GIRFEC. Defence of a polarised position limits the

8http://www.scotland.gov.uk/Publications/2005/08/15105817/58187
9http://www.scotland.gov.uk/About/Review/DoranReview
10 ‗A critical review and analysis of current research and policy relating to disabled children and young
people in Scotland-A report to Scotland‘s Commissioner for Children‘ (Stalker and Moscardini -April
12)
11http://www.education.gov.uk/childrenandyoungpeople/healthandwellbeing/b0074766/uncrc/

http://www.scotland.gov.uk/Publications/2005/08/15105817/58187
http://www.scotland.gov.uk/About/Review/DoranReview
http://www.education.gov.uk/childrenandyoungpeople/healthandwellbeing/b0074766/uncrc/

 11

considerations of some professionals of what is best for the child's or
young person's development and well-being and restricts the
perceptions of some parents and carers as to what would best meet
their child's needs. The cost of provision has to be considered but the
code of practice indicates that the spirit of the legislation is that
consideration of provision of services should be based on clear and
realistic assessment of a child's needs. Some parents and independent
agencies were convinced that authorities based their decisions purely
on costs.

6. As in so much recent national advice, notably the Christie Report12 and

Susan Deacon's report on early education13, the review team heard
frequent calls for more and better 'joined-up' working. During the review
process it also became clear that there were a number of policy
streams within Scottish Government focussing on related issues. The
range of policy initiatives across education, social work and health,
each set within their legislative frameworks and funded from different
sources entail considerable duplication of effort by policy and
professional staff in maintaining communication and ensuring cohesion
across disciplines and agencies. This duplication and the resultant
bureaucratic complexities are replicated in efforts to maintain cohesion
and communication at local level. It is not surprising therefore that
parents and children and young people are often bemused about
where core responsibilities lie. Parents expressed their frustrations in
having to ―retell their story‖ over and over again to different
professionals and in not having one lead person who they could relate
to and rely on to navigate between different agencies and systems.
Some parents were also critical of the contributions of some
professionals involved in decision making about their child and
particularly resented when those professionals did not attend review
meetings relating to the assessment and review of their children. The
other side of this coin is that the contributions of professionals were
regarded as being very important. Indeed, one of the prime messages
given to the review team was the very high level of appreciation for
well-trained and highly experienced practitioners.

7. Plans for children and young people are a source of further contention.

Many different terms are applied to plans and there is often confusion
about the legal status of plans and issues about accountability for
implementation. Despite the legislative requirements and guidance, the
use of coordinated support plans14 (CSP) varies widely across
authorities. The review heard widespread support for a single plan and
planning process as outlined in GIRFEC. However, the proviso was
that such a single plan should be legally enforceable and must protect
the rights and entitlements of children and young people. Hopes were
expressed that the proposed Children and Young People Bill15 can

12http://www.scotland.gov.uk/Publications/2011/09/21104740/1
13http://www.scotland.gov.uk/Publications/2011/03/02093147/0
14http://www.scotland.gov.uk/Publications/2011/04/04090720/8
15http://www.scotland.gov.uk/News/Releases/2012/05/childrensbill11052012

http://www.scotland.gov.uk/Publications/2011/09/21104740/1
http://www.scotland.gov.uk/Publications/2011/03/02093147/0
http://www.scotland.gov.uk/Publications/2011/04/04090720/8
http://www.scotland.gov.uk/News/Releases/2012/05/childrensbill11052012

 12

place GIRFEC principles and practices within a clear legal framework
while, at the same time, ensuring that in any alignment of legislation
the rights enshrined in the additional support legislation are enhanced
rather than weakened or removed.

8. The review has focussed on the ―holistic‖ needs of children which is

consistent with the values and principles of GIRFEC. These entail
taking a whole child approach and recognising that what is going on in
one part of a child or young person‘s life can affect many other areas of
his or her life. In addition to 'joined-up assessments', specialist
interventions from different agencies are often essential to ensure
children and young people are in the best position to learn and develop
and that their parents and carers are supported to meet their children‘s
needs. The essential role that health and social work play in the
assessment and provision of services and supports was recognised
throughout the review process. In terms of intervention and support,
parents particularly identified the importance of therapy provision,
support for activities out of school, short breaks and specialist technical
aids and adaptations. In each of these areas many parents expressed
concern that they were experiencing a significant reduction in
availability of these services and they feared further reductions. It was
a concern in the review that a significant number of parents and
professionals referred to the difficulties they had in learning about
resources that could help the individual child or young person. Some
referred to the immense frustration of finding that when suitable
equipment was identified, the different services disagreed over the
source of funding. The difficulties of maintenance and replacement of
worn or outdated equipment and excessive waiting time for services
following assessment were also noted.

9. Whilst the qualities of caring, empathetic and willing practitioners were

warmly praised by parents, carers, children and young people and
professionals, such qualities are not enough on their own. The
members of each team around a child or young person need to be
highly trained and experienced in the particular conditions giving rise to
the additional support needs. They also require the capacity to inform
colleagues and parents/carers about the particular condition, its impact
on learning and development and implications for care and teaching.
The review identified a great deal of concern about the continued
availability and affordability of professional training courses affecting
teachers and educational psychologists. Concerns were also raised
that the number of experienced paediatricians with disability training is
declining and that this decline will affect the availability of support to
parents and to GIRFEC planning processes.

10. Learning environments required by children and young people with

complex additional support needs vary from minimal adaptations to
mainstream schools to highly planned learning and care facilities. A
striking feature in the review was the evidence of extensive efforts
made by education authorities in the past ten years to build very high

 13

quality new schools specifically designed to meet the needs of children
and young people with a range of complex additional support needs,
generally involving intellectual impairment. A number of these schools
are co-located with mainstream schools in order to provide
opportunities for social integration. Some are designed to respond
separately to the needs of children and young people who require a
highly stimulating learning environment and those who thrive only in
low stimulus provision. In some instances these new schools offer
placements to children and young people from other authorities. While
many parents and carers were highly appreciative of the purpose built
environments, some were not convinced that grouping children and
young people with varied complex additional support needs was
appropriate. Very effective head teachers recognised and agreed with
the issues raised and ensured that arrangements were made through
grouping, use of facilities and approaches to learning and teaching to
respond to the varying social and educational needs of pupils.

11. The principles and overall framework of a Curriculum for Excellence

has great potential to support and enhance the learning experiences of
children and young people with complex additional support needs. The
emphasis on health and wellbeing is particularly helpful as is the
concept of a continuous programme from early years to the senior
stages. In many instances the curriculum framework can be adapted
to take account of the needs of individual children and young people for
example, through alternative or augmentative means of
communication, a communication supportive environment, nurture
classes or adaptations to take account of lack of physical mobility or
sight. Some highly successful schools for children and young people
with complex additional support needs arising from profound and
severe intellectual impairments have been working on their own to
apply the learning outcomes and experiences to be appropriate for
children and young people functioning at the very earliest levels of
development. There is concern about the capacity of smaller special
units or mainstream schools to undertake this demanding and highly
specialised work on their own.

12. The review was concerned with children and young people up to the

age of 19 and the issue of preparation for transition to post school
provision loomed large. The review team had expected it to concern
parents and carers and the young person in the last two years of
school, but found that the deep anxieties and concerns about transition
arose as early as the later stages of primary school. Some young
people were anticipating university or college with the same
enthusiasm as their peers. However, many parents were concerned
that all of the services would change and their adult children would not
have a package of support and activities that would continue their
education and participation in community activities. A number of
parents were contemplating having to give up paid employment to be
at home for young people who needed constant supervision. Parents
described tremendous variations on what services were on offer and

 14

were often completely baffled about benefits available to their young
people. Several young people we met in June of 2012 did not know
what was happening for them when they left school at the end of that
month.

13. There was general acceptance that ‗out of authority‘ or ‗national

provision‘, is required to meet needs that cannot be met by local
authorities themselves or through cross authority arrangements. 82%
of all respondents to the Call for Evidence supported the view that
Scotland required national provision. Only 4% disagreed. Government
funding in the form of grant aid goes to 7 independent special schools
known as the Grant Aided Special Schools (GASS). Whilst local
authorities often source places and services from the independent
sector and the GASS, relationships between local authorities and
independent providers have been characterised over the years by
tensions related to factors such as feeling ‗in competition‘, costs,
policies and negative attitudes. The independent sector feels
vulnerable to what they perceive as local authorities being ‗reluctant
customers‘, purchasing services which they would rather provide
themselves in line with their stated policies. Concerns were also raised
that the current use of Government funding, to support the GASS in
particular, was out-dated and an inequitable use of such funding.
Throughout the review process it was remarkable that providers and
purchasers expressed a wish for more cooperation and partnership,
improved trust and there was a particular emphasis on sharing
expertise and building capacity. A strategic approach to planning and
commissioning of services that centred on the best ways of meeting
the needs of children and young people was widely supported. There
were strong views that successful planning and commissioning
processes must involve local authorities and health boards working
together and sharing responsibilities. It was not surprising, but
disappointing, that parents and carers and the children and young
people themselves reported that they did not know and had difficulty in
finding out about provision for children and young people including the
range of early years centres and schools. Some staff in authorities and
schools did not know and had difficulty in finding out about the range of
provision and services available within and outwith their areas.

14. Children and young people with complex additional support needs

have, like their peers, the right to express their views but the review
indicated highly variable practices in schools and authorities in
attempts to elicit and act upon the opinions of each individual. The
review found that the children and young people interviewed had the
same wishes for friends and family, a good social life and education
which would equip them for adult life as well as being enjoyable.
Individuals differed in their views of the kind of school they wanted to
attend and showed enthusiasm and appreciation for both mainstream
and special schools. Getting the right help at the right time in the right
place from a sympathetic and respectful adult who understood and did
not over protect was the key message.

 15

PART TWO: MAIN FINDINGS

Section 1: Culture, Complex Additional Support Needs and Expertise.

1.1 The right to education and the support from health and social care that is
essential to enable children and young people to learn and develop are enshrined in
legislation. The responsibilities of local authorities to provide information to parents
and carers on services are also clearly laid out in legislation and guidance. These
rights and responsibilities are defined in the papers in annex A of my interim report.
Throughout the review however many parents and carers articulated their struggle to
access information and services. Tensions in relationships between parents and
authorities are reported in studies described in the literature review and the following
quotes reproduced from work by Riddell and Weedon16 are particularly pertinent:

―Responses from parents indicated that local authorities were not seen as
honest brokers but as inflexible bodies which were more concerned with
balancing the books rather than meeting children‘s needs... [referring to a
parent of a deaf child]... Without it [separate (ASL) legislation] the disabled
child would have no protection from the local authority and their proposed
provision‖.

―The legislation thus reflected an attempt to balance parental and local
authority preferences and interests. In its implementation, it is clear that local
and health authorities have subverted elements which were designed to
safeguard the rights of disabled children and their parents‖.

1.2 Distrust can lead, in some instances, to unhelpful adversarial positions being
taken. Within such negative climates significant energy and resources that could be
utilised to find solutions are wasted. Local authorities have a clear responsibility to
provide information to the parents and carers of children and young people with
additional support needs and advocacy groups including Enquire17 have a national
remit to advise and support parents. It is clear that more needs to be done to ensure
that parents and carers have access to information. A map of provision and services
for children and young people with complex additional support needs and
explanations as to how they may be accessed and funded would go some way to
addressing these issues. The voluntary sector plays an important role in providing
services and should be fully involved.

1.3 The overall culture within agencies and the attitudes and values of individual
practitioners are key determinants of the experiences of service users. The
aspiration for partnership working and keeping the child at the centre, as required by
legislation, guidance and national policies can be negated by the conversations that
take place at the point of service delivery. The importance of good communication
and engagement processes is commonly accepted. A literature review on Multiple
and Complex Needs published by the Scottish Executive in 200718 noted; ‗Overall ---

16Riddell,S. & E. Weedon (2010) Reforming special education in Scotland: tensions between
discourses of professionalism and rights. In Cambridge Journal of Education, Vol. 40:2, p. 113 – 130
17http://enquire.org.uk
18Scottish Executive Social Research (2007) A Literature Review on Multiple and Complex Needs:
Lessons for Policy and Practice

http://enquire.org.uk/

 16

service users would want ‗a personalised, sensitive and holistic or comprehensive
approach‘ characterized by ‗staff who listen and believe and treat users with respect,
valuing their views---- while at the same time treating them as a person.‘ It is clear
that this expectation is not the experience of all. Successfully meeting the complex
additional support needs of children and young people is therefore, first and
foremost, dependent on the attitudes, values and humanity of those planning and
making provision and of the wider society. Members of the review team encountered
so many people of conviction, insight and determination to play their part in enabling
each individual to learn, grow and enjoy their childhoods and adolescence as well as
help them prepare for the future. The children and young people interviewed were
often enthusiastic in their praise of teachers, therapists, classroom assistants and
ancillary staff who helped them. Many parents too expressed immense gratitude to
the health, education and social work staff who advised, supported and included
them.

1.4 Working with the children, young people and their families is a human process
and human failings can come into play and the review heard from children and
young people and their parents and carers about their sometimes negative
experiences of authorities, schools and individual professionals. Some practitioners
may, for example, lack basic training in and understanding of the conditions they are
asked to address. Poor communication skills or even anxiety can also determine the
difference between helpful and unhelpful interactions and conversations. Effective
practitioners invested time in listening to and understanding the needs and concerns
of parents and the child or young person with complex additional support needs.
They well understood that establishing trust based on mutual respect benefited the
child or young person, their families and the practitioners working with them. They
also knew that such investment had long term benefits in time and effort. Solution
focussed and strength based interventions have much to offer. The principles and
conversation skills of these methods require a collegiate stance where in the goals
and aspirations of the service users are central and as a result it is more likely that
all parents, carers and children and young people will and should experience being
worked with as opposed to being done to.

1.5 Despite what policies and procedures state, organisations can be perceived as
having lost sight of their primary responsibility to the community they serve and
appear self protective and defensive. This may be more apparent when there are
severe pressures on the allocation of scarce resources. However resources,
including those that are scarce, should be allocated on the basis of need, rights and
entitlement, not on the basis of ―who shouts the loudest‖, the threat of legal
challenge or the undue influence of individuals or groups. It was disappointing that
some parents and carers who spoke to the review held the view that these
approaches were sometimes necessary to secure the services their children and
young people needed. Some parents and carers can however adopt unreasonable
positions and have unrealistic expectations of services. In these situations parents
and carers, may strive for solutions that are not necessary or ultimately not in the
best interests of children and young people. Independent mediation is necessary and
helpful in these cases.

1.6 In the schools visited during the review the empathy and human qualities of
professionals were often tangible and it was obvious that children‘s and young

 17

people‘s needs were central to every aspect of the school‘s functioning. In every
instance this approach was clearly led by the senior management in the school
whose personal and professional commitment generated a ―can do‖, solution
oriented attitude. In contrast a parent detailed how her teenage son, who had
complex additional support needs, redesigned and rebuilt his wheelchair to his own
higher performance specification. In so doing he sacrificed some stability for speed
and manoeuvrability. His mother was very proud of his achievement and commented
that he had many a ―spill‖ from his previous wheelchair and in a very caring way
related this to the normality of other children falling off bicycles when learning to ride.
School staff refused to allow the young person to use the wheelchair in the school as
he had lowered the handles at the side of the chair and this required staff to bend
lower if assisting him. The staff deemed this a health and safety risk to themselves
and had not sought other safe ways of helping him.

1.7 Negative attitudes and values can also severely restrict the breadth and depth of
children and young people‘s learning opportunities. Examples of not being allowed to
access, what were perceived by some school staff and managers in mainstream
provision to be, high risk teaching areas such as food technology rooms, craft and
design rooms and sporting activities were mentioned in the review process. A parent
of two children, who had similar needs and who were placed at different schools in
the same authority, shared her anger and disbelief that one child took part in school
outings and challenging activities whilst the other child was denied access to these
activities on the basis of ‗safety‘. Other examples related to meeting personal care
needs of children and young people and administering medication. In some schools
staff took these tasks on board whilst in other schools staff did not accept these
responsibilities.

1.8 Assessing and responding to complex and multiple additional support needs
challenges practitioners as well as parents and the child or young person to consider
priorities for attention be it in terms of disabilities, learning context, family and social
and emotional wellbeing. Parents and carers reported positive experiences of
dealing with practitioners who had experience and expertise in understanding and
advising on their child‘s condition. Often however professionals were perceived as
not having that expertise and experience and professionals sometimes compounded
matters by not valuing the parent as knowledgeable and in many cases ―expert‖ on
their own child. The parents of children who had autism spectrum disorders were
particularly vocal and upset about their perception that their children were sometimes
treated very badly by school staff who attributed blame to the child, or the parents,
for their conditions. The expertise of professional staff educating and supporting
children and young people with complex additional support needs is seen as one of
the most critical factors in ensuring the best outcomes for them. Therefore, the
quality of training and continuous professional development of all staff who work with
the child or young person on a daily basis or who support and advise those staff is of
great importance.

Graham Donaldson‘s report –―Teaching Scotland‘s Future‖19notes;

19http://www.scotland.gov.uk/Publications/2011/01/13092132/0

http://www.scotland.gov.uk/Publications/2011/01/13092132/0

 18

―The expectation that initial teacher education will cover all that the new
teacher needs to know and do is unrealistic. Teacher education needs to be
seen as something where foundations laid in the initial phase continue to be
built thereafter. Expectations of how and when that deeper expertise will be
acquired need to be explicit‖.

1.9 The approach of the General Teaching Council of Scotland20 (GTCS) to
specialist training is that all teachers should have a core understanding of and
general skill in the assessment, learning and teaching of children and young people
with additional support needs and then develop specialist expertise through courses
and other forms of continuous professional development (CPD). The review concurs
with the approach that the overall focus on the learning needs of children and young
people should be the pivot for career-long professional learning. The only statutory
requirement for training of teachers to teach children and young people with
additional support needs is the Teachers (Scotland) Regulations 2005, Scottish
Statutory Instrument 2005/35521. This set of Regulations refers only to teachers of
deaf, visually impaired or deaf/blind children. While the GTCS maintains a register of
teachers qualified to teach in primary schools and subjects in secondary schools, it
does not hold records of the numbers of teachers with specialist qualifications in
additional support needs. There appears to be a dearth of information on the
numbers of teachers who have expertise in relation to complex additional support
needs. Some authorities appear to have well developed approaches to building
specialist skills in their staff but others do not systematically plan. The Scottish
Sensory Centre (SSC) and staff at the University of Edinburgh have recently
undertaken an investigation of the numbers and qualifications of teachers teaching
children and young people with sensory impairments which indicates that nearly 60%
of teachers specialising in visual impairment are aged 45 and over while 68% of
those specialising in hearing impairment are over 45.22The review also heard that
some of the lead practitioners in services and schools have either retired or are
nearing the end of their professional careers with the consequent loss of expertise.
The review concluded that there is a need for a body to be responsible for
registering, recording and monitoring the qualifications and expertise of teachers
specialising in additional support needs. Such a register is needed as part of local
and national workforce planning to ensure the provision of specialist teachers.

1.10 The range of expertise required to teach children and young people with
complex additional support needs is immense. One contributor to the review referred
to some education authority and other staff as often ‗not knowing what they don‘t
know‘ in terms of what quality learning and teaching looks like for children and young
people with highly specific but low incidence needs. However, focusing mainly on
individual teachers and schools is not sufficient for ensuring that there is a cadre of
teachers with sets of expertise relevant to children and young people across the
diverse range of complex additional support needs. Children and young people
cannot wait until their teacher acquires the additional expertise rather the specialist
needs to be on hand. In most cases forward planning should anticipate changing
needs that will require more specialist inputs however the review heard of a young

20http://www.gtcs.org.uk
21http://www.legislation.gov.uk/ssi/2005/355/contents/made
22Weedon, E. Ahigren, L. Riddell, S. and Sugden, J. (2012) The Education of Children and Young
People with a Sensory Impairment in Scotland SSC and CREID

http://www.gtcs.org.uk/
http://www.legislation.gov.uk/ssi/2005/355/contents/made

 19

boy who had gone blind over the summer holidays when going into P5. He reported
that the teacher assigned to provide specialist support was learning Braille along
with him and he wasted a year of vital learning in literacy skills as a result. Whilst it
may not have been possible to anticipate this need the response to meeting the
need, once known, was clearly unacceptable.

1.11 Until recently several of the universities offering teacher education had teams of
experienced tutors who ran specialist courses for teachers wishing to teach children
and young people with additional support needs and some also undertook research.
Many of the teachers responsible for pioneering work in schools on the education of
children and young people with additional support needs undertook a diploma in
special educational needs, some on full time courses and others through modular
courses. Ring fenced funding was given to education authorities to support such
training. However, ring fencing has ended, in 2009, the Scottish Government
supported the universities to develop a ‗National Framework for Inclusion‘23 which
was designed to support the development of teacher education in additional support
needs. However since then, in response to the reduction in number of teachers
seeking in-service training, the numbers of staff in universities experienced in
complex additional support needs have been reduced. Initial enquiries indicate this
reduction is to a very serious level. In one university that had ten lecturers
specialising in additional support for learning a few years ago, the number is now 2.
The previous role of universities in promoting and supporting CPD and research for
those working with children and young people with complex additional support needs
appears to have been seriously undermined. The resultant loss of research capacity
in the universities in relation to complex additional support needs is serious and will
severely limit Scotland developing evidence based approaches to teaching and
learning. In some authorities an education officer had the responsibility to monitor
the provision of specialist teachers and other staff and to project needs over several
years. Such practice enabled the authority to identify individual staff for training and
specialist development and secure the provision of that training from the universities
or other organisations such as SSC, CALL and other accredited providers.

1.12 The Donaldson report made little reference to the specific training and
development needs of teachers who work with children and young people with
complex additional support needs. However, the National Partnership Group (NPG)
is due to report to Scottish Ministers on recommendations for taking forward teacher
education in Scotland and the recommendations on career long development will be
particularly relevant to how best to support teachers in developing specialist
expertise. Meantime a significant element of GLOW24, the national intranet for
Scottish schools, is the development of specific on-line professional learning
communities. It is understood that the NPG recommendations include the further
development of such on-line support through a professional learning portal which will
be linked to the redevelopment of GLOW. It is also understood that NPG
recommendations include proposals to take forward the establishment of Scotland‘s
College of Educational Leadership. Should these developments take place they offer

23http://www.frameworkforinclusion.org/
24http://www.glowscotland.org.uk

http://www.frameworkforinclusion.org/
http://www.glowscotland.org.uk/

 20

additional opportunities to ensure that the needs of staff working with complex
additional support needs are considered, included and addressed.

1.13 Non teacher expertise within health boards, in particular, the allied health
professions, and a range of organisations including CALL Scotland25 and The
Scottish Sensory Centre26 has been greatly appreciated by parents, carers and
professionals who responded to the review. Educational psychologists have a
particularly important role to play in assessment and in supporting the staff who are
in daily contact with children and young people. The long waiting lists and waiting
times to access educational psychologists are already a cause for concern and there
is increasing anxiety that matters will deteriorate further. Concern has been
expressed by local authorities about the longer term effects of the removal of
government grant funding for the post graduate professional training of educational
psychologists. The overall challenge for Scotland is how to maintain, embed and
build on existing expertise and ensure that it is available to children and young
people with complex additional support needs in all parts of the country no matter the
distances involved. It is acknowledged that for this to become a reality a range of
barriers including systemic issues related to funding models and organisational
constraints that can limit and ration access to that expertise need to be addressed.
Section 4 of this report deals further with these systemic issues.

1.14 Classroom assistants were highlighted as making significant input to the direct
care and learning of a child or young person on a daily basis. The children and
young people and the parents and carers frequently cited their appreciation of the
skill, knowledge, and personal commitment of these assistants. The personal
relationships, mutual respect and trust that underpin the work undertaken were
highly valued. There is concern that this group of staff, whose numbers have
increased in recent years27 are under current threat as a result of financial cutbacks
in authorities. Reduction in numbers and less availability of the individual support
and attention that children and young people require would have a significant
negative impact on the learning experiences and outcomes of children and young
people. Some classroom assistants were considered by a few individual children and
young people as being too intrusive and preventing the development of social
relationships with peers. Classroom support staff currently have no common training
and qualification base and there are wide variations in how their need for training
and continuous development is addressed. The needs of this group of staff require to
be fully considered in any approaches to further development of the workforce

1.15 GIRFEC highlights the importance of workforce development for all staff across
agencies and professions. The Scottish Government published in 2012 a common
core28 of skills, knowledge and understanding and values for staff working with
children, young people and families in Scotland. These skills relate to the context of
relationships with children, young people and families and to relationships between
workers and should be basic to all professional development.

25http://www.callscotland.org.uk
26http://www.ssc.education.ed.ac.uk
27http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/PubTeacherCensus.
28http://www.scotland.gov.uk/Publications/2012/06/5565

http://www.callscotland.org.uk/
http://www.ssc.educatio.ed.ac.uk/
http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/PubTeacherCensus
http://www.scotland.gov.uk/Publications/2012/06/5565

 21

RECOMMENDATIONS

Recommendation 1

Scottish Government should require all organisations working with children and
young people who have complex additional support needs to make public the values
which underpin their policies and plans so as to ensure these are reflected in the
way in which their staff go about assessing and meeting needs of children and young
people with complex additional support needs and their families.

Recommendation 2

Education Scotland, working with the GTCS and relevant training providers in
universities, further education colleges, voluntary organisations and local authorities
should consider how to lead and develop learning communities of expert
professionals at local, regional and national levels to advise, support and contribute
to the professional learning of teachers and other school staff working with complex
additional support needs. Particular consideration should be given to how GLOW
can support this development.

Recommendation 3

In taking forward the advice of the National Partnership Group (NPG), Scottish
Government should consult with the universities local authorities and accredited
providers of professional development on how best to provide qualifications and
courses for teachers of children and young people across the range of complex
additional support needs.

Recommendation 4

Within the GIRFEC framework which provides the approach to working with all
children and young people further consideration should be given to what specific
supports are required for those working with children and young people with complex
additional support needs.

Recommendation 5

Scottish Government should consider with the GTCS the establishment of a register
of teachers with qualifications in meeting complex additional support needs in order
to assist national workforce planning and ensure sufficient numbers of specialist
staff.

Recommendation 6

Local authorities should ensure that sufficient numbers of suitably qualified learning
support staff continue to be available to support children and young people with
complex additional support needs in their school placements.

 22

Recommendation 7

The Scottish Government should consider ways of ensuring that sufficient funding is
provided to universities and other agencies in order to maintain their research and
development capacities in the education and development of children and young
people with complex additional support needs.

Recommendation 8

 Scottish Government through ENQUIRE should produce a comprehensive map of
provision throughout Scotland for children and young people with complex additional
support needs.

 23

CASE STUDY 1

Anne, aged 9, has a muscle wasting condition and uses a wheelchair. She has also
been diagnosed as having autism spectrum disorder. When Anne was just two
years of age her mother, a single parent, died and since then she has been looked
after by Mr and Mrs J. Social work staff in the authority placing Anne have played a
crucial role in ensuring that Mr and Mrs J have as much support as possible and
work with them in co-ordinating provision within a strong GIRFEC framework.
Suitable adaptations to Mr and Mrs J's home accommodate Anne's mobility
difficulties and her care needs. Recognising the demands of caring for Anne, the
authority has set up shared care arrangements and Anne has short breaks with
another family for a weekend, generally once per month.

In line with GIRFEC principles, a team of practitioners meet regularly to plan together
and review Anne's progress and the needs of her family. They have fully integrated
Anne's care plan and co-ordinated support plan. As an experienced paediatric
nurse, Mrs J is well placed to understand and pursue medical advice. She and Mr J
feel that they are part of the team planning for and supporting Anne. They are
particularly appreciative of the training that was offered to them on caring for a child
with complex additional support needs.

Mr and Mrs J felt that they were fully involved in taking the decision that Anne should
attend a local primary school and they liaise closely with staff there. Anne spends
75% of the week in a special class and the rest in activities in a mainstream class
with children of the same age. All working with Anne use Makaton signed
communication and a system of pictures to help her to understand what is happening
throughout the day and enable her to make her wishes known. A physiotherapist
and speech and language therapist work directly with Anne and with her teaching
staff and Mr and Mrs J. An occupational therapist monitors her progress and is
readily available if Mr and Mrs J or Anne's teachers need advice. Discussions are
already taking place about the best provision for Anne's secondary education. She
may attend one of two possible local secondary schools with support or travel the
distance to a special school.

In addition to all of this support, Mr and Mrs J feel that they have to keep abreast of
developments which may be of benefit to Anne. They are members of a charity
formed to support people with conditions like Anne's and they go out of their way to
attend events. Mr and Mr J sums up the reason for such searches as 'We don't
know what we don't know'.

They are particularly appreciative of the Family Fun Day held at the CALL Centre at
the University of Edinburgh, because it gives them information and hands on
experience of technology and software to aid Anne's communication and learning
and advice from a range of experts.

 24

2. Policy, Choice and Learning Experiences.

2.1 The review engaged with a number of policy teams and review groups working
on areas related to children and young people with complex additional support
needs. Whilst each group has a particular area of interest there was evidence of
overlapping concerns and even some duplication of work. Attempting to provide
‗integrated‘ services to individuals and families across 32 Local authorities, 14 Health
Boards and numerous professional disciplines is already a complex matrix for a
population of just over 5 million. Many policy teams and review groups, each
progressing their own interpretation of issues, guidance and action plans, can create
confusion, make communication difficult and can lead to a lack of clarity about
accountability for actions. The parents who spoke to the review often expressed
confusion about the complexity of systems. Many practitioners reported the
challenges of keeping abreast of developments in policy and also noted the
demands placed on them in responding to or contributing to policies and work
groups progressing those policies.

2.2 Particular issues related to the interpretation and implementation of policy and
legislation arose during the course of the review, the most contentious of which were
inclusion and the presumption of mainstreaming. For some parents and
professionals inclusion was considered to mean attending mainstream classes in
mainstream schools. For many others in this review inclusion was about taking
steps to ensure that a child or young person had experiences in a suitable
environment that would support their learning and development and inclusion in
wider society. The Scottish legislation makes clear the expectation that children and
young people should be supported to be included in mainstream classes alongside
their peers unless such provision would not promote their education and welfare. In
spite of the clarity in the legislation and guidance it is clear from listening to the views
of parents and children that professionals within and between authorities can hold
positions based on their own or their authorities‘ understanding of or interpretation of
both inclusion and the presumption of mainstreaming.

2.3 Research is limited in terms of experiences and outcomes between mainstream
and special schools29.The discourse captured during this review on different types of
provision did not generally centre on attainment however but on parental choice and
the preferences of children and young people. Choice or rather lack of choice in
relation to decisions about the centre or school their child should attend was a major
issue for parents. Some voiced very negative views about being offered only
mainstream provision. The negativity of these parents towards mainstream school
placement centred on their perceptions of lack of resources, limitations in staff
expertise, poor staff attitudes, social isolation of their children, and in some cases
exclusion of children and young people. For some young people their issues in
mainstream were of social isolation, restriction of learning experiences, lack of
expertise in staff and bullying. Many children and young people placed in
mainstream schools and their parents however stated their satisfaction with their
school placement. In these cases the limitations evident in other mainstream school
placements had been addressed. Within some special school provision, in some

29Riddell (May 2011) Policies and Practices in Education, Training and Employment for Disabled
people in Europe. http://www.nesse.fr/nesse

http://www.nesse.fr/nesse

 25

authorities, the range of pupil needs which were being met within the school was a
cause for parental concern. One parent of, in her words, a ‗fragile‘ seven year old girl
with cerebral palsy was extremely concerned about the level of aggression exhibited
by some children in the school she was advised to consider by her authority. She
could not see, or be persuaded, that either her child‘s needs could be successfully
met in the school or that her child could be socially included in the school. Parents‘
beliefs on differing types of school provision are clearly an important factor and the
review heard from those who were happy in mainstream, special or independent
schools. The main issues in determining parents‘ views and their level of satisfaction
with placement is that they are convinced that the school has the right attitudes,
expertise and resources to meet their child or young person‘s needs.

2.4 The interviews30 of children and young people indicated that they valued having
the opportunity to build enduring friendships and not be excluded because of their
differences. They also expressed the view that specialist teaching of the skills and
resources they needed was immediately available to them. All the children and
young people interviewed particularly appreciated having support when required.
They resented having 'things done to them' or having intrusive and unwanted
assistance. Parents greatly valued the regular input of allied health professions and
appreciated their expertise and insights into their children's conditions.

2.5 Decisions on the type of centre or school a child or young person with complex
additional support needs should attend need to take fully into account the relative
importance of, and interaction of needs related to, care, health, education, family
circumstances, as well as the views of parents/carers and the child or young person.
In some instances a residential placement may be required. This is particularly the
case for some children and young people with social, emotional and behavioural
difficulties who may need to attend these schools on a residential basis not because
the school is at a distance from their home rather because their needs are most
likely to be met with 24 hour care and education often over 52 weeks per year. The
placement is a placement of choice based on the needs of the child or young person.
Some children and young people attend such residential schools as a result of legal
proceedings notably as through decisions of the Additional Support Needs Tribunals
for Scotland and as a result of compulsory measures through the children‘s hearing
system31in order to ensure their care and protection and including those who need
secure care. For many with social, emotional and behavioural needs there is no
viable birth or foster family placement at the time of admission. Local authorities
depend on the independent sector to make provision for the complex additional
support needs of children and young people with social, emotional and behavioural
difficulties. Of the 41 special schools registered with the Registrar of Independent
Schools in 2012, 37 are specifically for children and young people with social,
emotional and behavioural difficulties. One of the grant-aided special schools also
provides for children with these difficulties.

2.6 Considerable improvements have been made to residential care over the last
decade as a result of developments in approaches to care, education and therapy
and relationships with families. Residential placements are often used as part of the

30http://www.scotland.gov.uk/About/Review/DoranReview
31http://www.chscotland.gov.uk/

http://www.scotland.gov.uk/About/Review/DoranReview
http://www.chscotland.gov.uk/

 26

support for families to enable positive relationships between child and parent to be
maintained. Shared care arrangements between residential schools and families are
common. These allow the child or young person to spend quality time in their home
environment and maintain important links with their home communities as well as
encouraging their learning and attainment and improving their attitudes to education.
Knowing that they have the real and effective supports of the residential placement
immediately available, if needed, enables many families to meet the child or young
person‘s needs when they are at home and work towards their eventual return to the
full time care of their families.

2.7 Education Scotland in its report for the review drew on evidence from recent
inspections and activities related to specific tasks particularly those related to
schools for pupils with multiple and more complex needs. They point to the range
and diversity of specialist provision for children and young people with complex
additional support needs with excellent practice occurring in some establishments
across the range. They state 'the majority of schools for those with complex needs
make very good or excellent provision' and that 'schools and units for those with
complex needs are some of the very best schools in the country'. Among the areas
for development are, improving the quality of the curriculum in some schools and
units and extending the length of the school week, where this does not match that of
mainstream. HM Inspectors advise that schools need to continue to improve
achievement, ensure use of challenging activities and broaden the range of
certification of learning, particularly in special schools and units, as well as seeking
improvement through the use of self-evaluation and use of data.

2.8 The principles and overall framework of Curriculum for Excellence have already
been noted as having great potential to support and enhance the learning
experiences of children and young people with complex additional support needs.
The review strongly supports the framework of a single curriculum for all and
recognizes the adaptations, which are required to make the curriculum relevant and
accessible to all. The Scottish Government, Education Scotland and The Scottish
Qualification Agency32 (SQA) have ensured that all pupils at the secondary stage
can attain qualifications from Levels 1 to 6 on the Scottish Credit and Qualifications
Framework. The SQA has a long history of making special arrangements many of
which recognise the specialist approaches needed in the learning of children and
young people with complex additional support needs. Education Scotland provides
some guidance on its website on adapting courses to meet the needs of pupils with
various conditions. Work will need to be ongoing to ensure that all children and
young people have full access to the learning experiences in line with the principles
of Curriculum for Excellence. The review was able to see examples of this being
done in a number of special schools, which have much to share. Many practitioners
other than teachers have important roles in helping pupils to engage in the learning
experiences and achieve the learning outcomes in specific areas of and across the
curriculum. One area of concern was the extensive developments to the curriculum
required by children and young people who are at the earliest stages of cognitive
and all round development and who have extensive health needs. Staff in schools
and parents expressed concern about the extensive work required to ensure that

32http://www.sqa.org.uk

http://www.sqa.org.uk/

 27

their children and young people were working towards relevant goals, an issue
relevant to all children and young people not just those with complex needs.

2.9 In three local authority schools visited, dedicated and insightful staff had been
working for several years largely on their own to produce curriculum guidelines within
the framework of Curriculum for Excellence. Staff in nursery establishments and
small, special and large mainstream schools are not likely to have the capacity to
undertake such work. A national initiative is required to draw on the work already
achieved to produce national guidance on the ‗Early‘ level of the curriculum for
children and young people with the most complex additional support needs who are
at the earliest stages of development.

2.10 Much of the learning of children and young people in our society takes place in
the social and leisure pursuits in and around the school day and in evenings and
holidays. These learning experiences are recognised as part of Curriculum for
Excellence. Being included in clubs and leisure activities meant a great deal to the
children and young people with additional support needs interviewed for the review.
They and their parents and carers brought to the attention of the review the
difficulties that they faced in accessing such opportunities. The situation was
complex. Some young people reported on feeling well integrated in mainstream
schools, while others felt isolated, sometimes because they were accompanied
everywhere by a support assistant and did not get the opportunity to relate to their
peers free from an unwanted adult presence. Young people who were deaf
described the pleasure they had from being in an environment where other pupils
and teachers were able to communicate through British Sign Language. As one child
in a residential special school put it when contrasting previously negative
mainstream school experiences ―I‘ve got three friends already and I‘ve only been
here two months‖ Many children and young people with complex additional support
needs in both mainstream and special schools stated that they were not able to
spend time with friends after school or during holidays33 for reasons to do with
distance or mobility and in some cases parental reluctance to allow their children to
travel independently. In some of the local authority schools visited during the review
out of school time activities were offered including through holiday periods. The
commitment of school staff to these activities, often in their own time was impressive.
Parents, carers and their children were highly appreciative of these and after school
clubs.

2.11 The increasing availability of technological aids greatly improves the learning
experiences of children and young people. In many of the schools visited the
reliance on aids to communication was apparent as was the pride and confidence
pupils demonstrated in their use. The range of resources is vast, varying from small
and cheap adaptations to everyday objects, through aids for mobility, sight and
hearing to complex and expensive adaptations of technology. Applications of
technology have provided children and young people with new opportunities to
communicate and thus take a greater part in society. The CALL Centre and other
members of the Augmentative Communication Practices Group34 play a key role in
providing information and in assessing and supporting children and young people

33Stalker-Moscardini opcit
34http://www.acipscotland.org.uk

http://www.acipscotland.org.uk/

 28

whose complex additional support needs include alternative or augmentative
communication. The provision of the most appropriate technological aids and
appliances is a highly specialized field where mistakes can be extremely costly.
Parents, carers, teachers and other practitioners usually need training in the use of
the equipment as well as the individual child or young person. Their peers too benefit
from some knowledge. Concern was expressed to the review that staff and parents
did not always get the help they required to support the effective use of that
technology, often central to the daily life of the child or young person. Concern was
also expressed that there is an increasing trend for authorities to hand over sourcing
and purchase of technological aids to centralized information and communications
(ICT) departments. These departments do not always have the relevant specialist
experience and expertise to select the most appropriate equipment and software for
a child or young person. The provision of any aid or adaptation will be more effective
as a result of careful assessment of the particular environment in which they are to
be used and taking account of the individual needs of the child or young person. In
this respect the expertise and specialist experience that exists in organisations such
as CALL, Scottish Centre of Technology for the Communication Impaired (SCTCI)
and Fife Assessment Centre for Communication through Technology (FACCT) could
be made more available and accessible to all authorities. There also need to be in
place arrangements for funding and maintaining equipment that is critical to a child‘s
or young person‘s ability to communicate and be more independent. Some children
and young people are dependant on health technology such as ventilators. Similar
issues exist in relation to training in the use of this essential equipment.

2.12 Throughout the review, parents and carers repeatedly referred to the value of
short breaks, particularly involving residential stays for their child, echoing the points
recorded in the report of the National Review for Services for Disabled Children35
Short breaks can offer enjoyable experiences for the individual child or young person
and refreshment for the families and siblings. Whilst a large number of parents and
carers reported positively on the short break provision provided for them, many
would have liked more frequent opportunities particularly during long summer
holidays. Many families told the review that the availability of short breaks enabled
the family to hold together and without breaks they worried about their capacity to
cope. They were deeply concerned that if short breaks were not available they may
need residential care for their child. Scottish Government has provided additional
funding for short breaks and it is vital that this tangible support for families is
maintained and not reduced as a result of pressure on local authority budgets

2.13 Effective management of transitions from one stage of education to another and
on to life after school is a key component to effectively meeting the needs of all
children and young people. It is crucial when considering any changes for those
children and young people with complex additional support needs. The review
regularly heard concerns about all transitions including; into school, from primary to
secondary, from one kind of school to another and particularly from school to adult
services. Adequate time for planning and preparation, full involvement of the child
and family and coordination of professionals were identified as contributing to
successful transitions. When any of these are not properly addressed problems

35The Scottish Government (2011) 'Report of the National Review of Services for Disabled Children
http://www.scotland.gov.uk/Publications/2011/02/25151901/0

http://www.scotland.gov.uk/Publications/2011/02/25151901/0

 29

arise. By far the greatest concern for parents was about the move to adult services
and the fear of the young person falling into a ‗black hole‘ where there was no direct
accountability for continuing services. These issues are widely reported in literature
and the green paper36 in England makes particular reference to the problem that:

‗Too often, professionals working with these young people are not encouraged to
focus on young people‘s ambitions for adulthood and how best to help them
prepare. Such poor planning of support is exacerbated by a lack of choice and
opportunities for young people: for example, a limited choice of entry-level
courses in further education that do not build on what has gone before, or prepare
young people for life and work; poor quality work experience; and a lack of
supported employment opportunities to help them prepare for, find and retain
work. In addition, the transition from children‘s to adult health services is often
badly coordinated, which can lead to a deterioration in young people‘s health.‘

2.14 The Commissioner for Children and Young People has recently received a
report from Professor Kirsten Stalker and Dr.Lio Moscardini37 that identifies the
issues of transition in the Scottish context and makes recommendations on how the
Commissioner might take these forward. My remit did not specifically include
examining the move into adulthood and adult services but, given the strength of
feelings shared in the review process, it would be wrong not to include comment.
We all should recognize the issues and fully endorse any moves to improve the
services and coordination of services to children and young people through this
crucial period. Putting it very simply, it does not make sense nor is it in any way
justifiable or tolerable that any ‗black holes‘ in this important period in a young
person's life are allowed to continue because of the failure of services to coordinate
and take responsibility.

2.15 The devastating effects on each child or young person with complex additional
support needs if appropriate provision is not made for them and the costs of
providing the necessary support indicate the importance of robust quality assurance
measures. In a well delivered cycle of assessment, planning, intervention and
review, it should be possible to demonstrate that learning and development targets
are being met and the processes of meeting them are fit for purpose. It should not be
difficult to insert a process of verification at intervals by an informed and objective
practitioner. However, basic to all forms of quality assurance is the need for clear
benchmarks of what constitutes acceptable standards. Current Care Inspectorate
standards and Education Scotland quality indicators go some but not all the way
towards such benchmarks. There is room for more precise measures related to the
highly specialised aspects of provision made for a child or young person with
particular needs. The disparity between local authorities' perceptions of the
effectiveness of their services and the perceptions of some parents challenges the
efficacy of quality assurance of local authorities and individual schools. Education
Scotland‘s independent role in inspection is widely recognized and valued and many
contributors to the review thought that HM Inspectors should be more involved in
regularly quality assuring the provision made by local authorities and schools for
small groups of and individual children and young people with complex additional

36http://www.education.gov.uk/childrenandyoungpeople/send/b0075291/green-paper
37Stalker - Moscardini op cit

http://www.education.gov.uk/childrenandyoungpeople/send/b0075291/green-paper

 30

support needs. They also asserted that ways should be found to evaluate the quality
of contributions by all practitioners in the team around the child or young person. The
review concurs with these views.

RECOMMENDATIONS

Recommendation 9

The Scottish Government and Education Scotland, working with local authorities,
relevant health board staff and universities, as appropriate, should continue to build
on the developments in guidance and advice on meeting the curricular and learning
needs of children and young people with complex additional support needs within the
framework of Curriculum for Excellence and GIRFEC. In particular, they should
provide more specific guidance and support to help those contributing to the learning
of children and young people at the earliest stages of cognitive and all round
development.

Recommendation 10

All local authorities in partnership with health boards, university based and voluntary
organisations should review their approaches to the provision of aids to mobility and
communication, including ICT so as to ensure that what is provided is fit for purpose
and that staff and parents, as well as the child or young person have the necessary
skills to utilise these resources.

Recommendation 11

The Scottish Government should provide leadership and where appropriate direction
to local authorities and health boards and consider the adequacy of existing
legislation to ensure that the transition from children‘s to adult services for young
people with complex additional support needs is properly coordinated, managed and
delivered.

Recommendation 12

The Scottish Government, Education Scotland and the Care Inspectorate should
work with local authorities and other relevant quality assurance agencies to develop
a performance management framework to quality assure the implementation of
GIRFEC and Additional Support Legislation. This should include the introduction of
meaningful performance data complemented by relevant quality indicators
specifically related to children and young people with complex additional support
needs.

 31

CASE STUDY 2

Martin, aged 13, has severe learning difficulties, some co-ordination problems and is
visually impaired. He fitted well into his local primary school where his parents felt his
needs were being met. When he transferred to his local secondary school, he found
it difficult to understand the many different demands of the day and missed the
stable peer group that had supported him in primary school, where he felt secure.
The resources of the secondary school were not adequate to meet all of his needs
including therapy. Martin's parents supported by his educational psychologist sought
a placement which would better suit his needs. They selected a residential special
school with expertise in visual impairment and other complex needs.

Martin joined an S1 class as a weekly boarder and responded well to the calm and
measured pace of an environment in which his needs, particularly those related to
his visual impairment, were met by staff who integrated care and education. The
consistent approach of the new school to building Martin's self care and
independence throughout the day and in the evenings was very effective in
promoting his health and wellbeing. Responding well to individual and group
teaching, he quickly made friends and felt confident enough to take part in a range of
subjects such as craft and design technology, home economics, science and
physical education. He had not had full access to these subjects in his previous
school due to health and safety concerns arising from his poor muscle tone and
limited vision.

The team of physio, occupational and speech and language therapists in the new
school fully assessed Martin to identify the precise nature of his difficulties in
movement, communication and organising himself to do every-day tasks. They set
up programmes and worked with teaching and care staff to integrate them into his
classes and residence. Augmentative and alternative communication was introduced
to facilitate Martin's speech. The impact of his visual impairment on his ability to
move around within and outwith the environment of the school was also assessed
and the habilitation team started Martin on a mobility programme to help him to travel
independently.

Assessment showed that Martin had very limited literacy skills in part due to low
expectations and a lack of appreciation of the impact of his visual impairment on
responding to pictures and text. Too little attention had been paid to ensuring that he
was given information in alternative, accessible formats. His new school's approach
was to provide all learning materials in a way that is 'visually optimal' that is high
contrast, large, uncluttered images and words. As a result of using more appropriate
materials, Martin is making very good progress in acquiring literacy skills.

The outcomes from the first year at the new school have been very positive. As a
result of the combined inputs of education, care, therapy and habilitation staff, Martin
has gained confidence. His favourite area of the curriculum now is outdoor
education in which he has had experience of horse riding, kayaking and bike riding.
Gaining confidence, pride in new skills, enjoying the company of friends, combined
with the school's approach to responding to his social and emotional needs
throughout the week has helped Martin to manage his behaviour. He is making
steady progress across all of his subjects.

 32

His parents who previously were finding his behaviour increasingly difficult to
manage report that the positive changes in him mean that they can all go out as a
family and the stress on them and his siblings has been significantly reduced.

Officers from Martin's local authority take part in reviews of his progress and consult
with staff in the school to ensure that the placement is meeting his needs.

 33

3. Interagency Working, Planning and Review

3.1 Children and young people with complex additional support needs require
support and services from a range of agencies and professionals. The composition
of the team around the child or young person changes with age, stage of
development and the impact of personal and family circumstances. While there was
evidence of these changes being well managed the review frequently heard about
the challenges and frustrations of parents and carers and even of practitioners trying
to navigate between agencies and differing professional perspectives to secure
supports and services. All of the literature contributing to this review contained
similar themes going back over many years. In his commission on the Future of
Public Services in Scotland, Christie38 described:

Scotland’s patchwork of strategic authorities--- evolved piecemeal over many
decades -----inadequate strategic coordination between public service
organisations that work routinely to different objectives, with separate budgets
and processes for accountability.---Operational duplication is rife ------
Collaboration often relies on the persistence and flexibility of individual front-line
workers and leaders.

3.2 The literature review identified barriers to various forms of collaborative working
such as lack of clarity related to roles, poor communication and lack of stability in
staffing. The Call for Evidence identified key factors that prevent services from
working together effectively as:

 a lack of co-ordination and continuity across all relevant services
 a lack of understanding of joint working and all this entails
 a lack of clarity and understanding of roles and responsibilities, leading to a

lack of cohesive working
 a lack of information sharing
 different management structures and priorities within different agencies and

services
 pressures in terms of resources, funding, workloads and time.

3.3 The parental engagement events noted that

---grievances such as ‗having to repeat one‘s story over and over again‘ were
familiar from previous consultations on user experiences of services and are
exactly the kind of issues that GIRFEC is seeking to address. Children with
complex needs and their families are the most likely among service users to
come into contact with multiple professionals and agencies. Ensuring
professionals and agencies are held to account in terms of implementing
GIRFEC is a crucial step towards ensuring that their experience of services is
positive.

3.4 The review process identified the key role Scottish Government has in providing
the leadership and vision to develop all aspects of provision for children and young
people with complex additional support needs. One of the specific factors noted in

38Christie op cit

 34

responses to the call for evidence was that the Scottish Government and its
agencies have a role to play in governance of the quality of education and support
provision. Specific responses noted the role of government and its agencies,
Education Scotland and the Care Inspectorate in setting, and monitoring through
inspection, standards for provision meeting complex additional support needs.
Concern was raised about current accountability to ensure the implementation of
existing policy and legislation. Parents in particular found it difficult to understand
how authorities could seem to pay little attention to what legislation required. The
theme of accountability and the role that Scottish Government could play extended,
for some respondents, to ‗making‘ agencies (health, social work and education) work
together.

3.5 The move towards greater integration of services between Health and the Local
Authority in Highland region is a particularly recent development that may offer a way
forward for all authorities in their attempts to achieve improved outcomes for
children. Highland have also led the way on implementing the GIRFEC approach
which is a unifying framework for children‘s services to ensure that the needs of all
children are put at the centre of practice and ensure that all agencies respond
appropriately to individual children‘s needs. In particular GIRFEC requires ‘systems,
services, planners and practitioners to work in an integrated and consistent manner,
using a single planning and delivery system, cutting out duplication and as much red
tape as possible‘. The respondents, including parents and carers, local authorities,
health board staff and voluntary organisations, to this review were consistent in their
desire to see such simpler and more effective systems put in place to assess and
meet needs. Many who knew about GIRFEC were enthusiastic about the policy and
its principles and had high hopes for the developments in practice to which GIRFEC
aspires. However a significant number had not heard about GIRFEC. More
worryingly some teachers and support staff in local authority schools had either very
limited engagement with or limited understanding about GIRFEC‘s relevance to their
work with children and young people. Experienced practitioners, while appreciating
the value of the GIRFEC practice model as a general approach to children and
young people in need of help in the short or long term, expressed concern that its
application to children and young people with complex additional support needs
would need very clear guidance. The levels of detail required to make appropriate
provision for children and young people with complex additional support needs are
evident in the extant guidance, such as the 'Pathway of Care for Children with
Exceptional Healthcare Needs'39, and the 'Integrated Care Pathways for Mental
Health Scotland: Child and Adolescence'40. Perth and Kinross Council have
developed two extensive manuals to support staff in the local authority to make
provision for children and young people with additional support needs through
integrated inter-professional collaboration. One parent, echoing the stance of many,
stressed the importance of detail in effective practice when she stated 'it is the little
things that matter'. This review is of the view that, in fully implementing the GIRFEC
practice model, detailed attention should be given to getting it right for each child and
young person with complex additional support needs.

39National Managed Clinical Network for Children with Exceptional Healthcare Needs (2011) Pathway
of Care
40 National Health Service Scotland Integrated Care Pathways for Mental Health Scotland: Child and
Adolescence

 35

3.6 The implementation of GIRFEC across Scotland is at different stages. It is crucial
that the excellent principles of getting it right are embedded in practice consistently
across Scotland. Taking a holistic view of each child and young person is important
for all but it is essential when the individual has, or is in, conditions which require
complex arrangements to support their learning and development. The child or
young person is most likely to prosper when parents, carers and other family
members are empowered to give support, their roles and needs respected and their
contributions fully valued. The proposed new legislation in the Children and Young
People Bill41is to strengthen the legal basis of GIRFEC. One problem which requires
to be addressed is that whereas education authorities carry statutory responsibility
for providing educational services, they cannot require health services and other
agencies to assess and provide services for a child or young person with complex
additional support needs when these are required to support his or her education.

3.7 The Education (Additional Support for Learning) (Scotland) Act 2004 (as
amended) instituted and provided a legal basis for coordinated support plans (CSPs)
to ensure that education authorities worked with other local authority services and
services in health boards to assess and support children and young people who
require interagency input. Most children and young people with complex additional
support needs would appear to require a CSP but the review found that many who
appeared to meet the criteria did not have one. Despite the statutory basis of CSPs,
education authorities vary widely in the percentage of pupils having CSPs42.Parents
and carers were mainly supportive of CSPs although many were critical of aspects of
their preparation and implementation. It was notable that in one large special school
where every pupil had a CSP and where parents were confident that the school was
meeting their needs the need for a CSP was not seen as a priority. Some parents
saw the CSP as an insurance policy that if services were not provided then they
could invoke its terms. In this school senior managers were concerned about the
administrative burden of preparing and reviewing the plans. Education authorities all
had their own approaches to planning although plans with different names were in
fact forms of individualised educational plans. Practitioners, other than education
staff, and particularly those working in more than one authority found the differences
in planning confusing and difficult. Problems also existed over exchange of
information relating to educational plans due to issues of confidentiality. Where a
child or young person was looked after, the child plan was often managed in different
ways from the CSP or IEP. The review concluded that plans to rationalise and
streamline planning are a priority.

3.8 Despite all of the difficulties, this review confirmed that some excellent
interdisciplinary work exists in areas, often because members of teams understood
the benefits of sharing expertise and insights. In addressing the complex additional
needs of children and young people, the review found that parents, carers and
practitioners appreciated a cyclical process of:

 assessing and specifying the additional support needs of each child or young
person

41 Children‘s bill op cit
42http://www.scotland.gov.uk/Publications/2012/02/7679/6

http://www.scotland.gov.uk/Publications/2012/02/7679/6

 36

 determining and setting out the aims and targets and how to achieve them in
an individual plan

 implementing the plans
 reviewing and updating the plans.

3.9 This framework is endorsed and illustrated in the code of practice43 with
guidance on the roles and responsibilities of practitioners and the involvement of
parents/carers and the child or young person. It is also integral to the GIRFEC
practice model. Many respondents to the call for evidence and the parental seminars
thought that full implementation of the GIRFEC model and the move towards the
‗Single Plan‘ would strengthen the procedures.

3.10 A sizeable number of parents and staff in schools and agencies stated that the
quality of interdisciplinary work was often marred by the failure of key professionals
to attend and contribute to assessment and review meetings. They were particularly
incensed when a practitioner attending a review meeting did not have an informed
view of the needs of the child or young person. The value of review meetings
depended on those participating having a shared understanding of their purpose and
being clear about the decisions to be made, who had the power to make them and
who was responsible for carrying them out. Some parents reported on meetings
taking place and then the outcome being totally different from the decisions made at
the time. A number of parents reported that they were not listened to at the meetings
and their opinions were ignored. Some children and young people felt that
professionals often did not ask for their views or listen to them. In some instances,
decisions were made on information from outdated assessments and did not take
account of the age and stage of development of the child or young person. While
endorsing the GIRFEC concept of a lead professional to ensure the processes were
carried out, many parents/carers and many agency and school staff stated that the
lead must be a person 'with the clout' to compel involvement of all key professionals
and the authority to implement decisions. Overall this review supports the full
implementation of GIRFEC across all authorities as a means to address many of the
concerns raised about interagency working, assessment planning and review. There
is however a necessity for a clear legal requirement on all authorities to implement
plans for children and young people with complex additional support needs.

3.11 Most authorities have devised a ―Staged Intervention‖44 framework to help with
planning services and to guide staff in schools on the levels of provision offered to
meet levels of needs. Whilst the framework has been well used and has much
strength, it was not always used for the purpose intended which is to match provision
to levels of needs. In some cases children and young people were thought to have to
―progress‖ through the framework exhausting different levels of support and
provision during their journey. This can involve numerous interventions and different
staff and agencies and sometimes contribute to an enduring sense of failure for the
child or young person and an increase in frustration for the parent or carer. Providers
of independent services often report that such use of a staged intervention

43http://www.scotland.gov.uk/Publications/2011/04/04090720/0
44http://www.educationscotland.gov.uk/supportinglearners/whatissupport/targetedsupport/stagedinterv
ention.asp

http://www.scotland.gov.uk/Publications/2011/04/04090720/0
http://www.educationscotland.gov.uk/supportinglearners/whatissupport/targetedsupport/stagedintervention.asp
http://www.educationscotland.gov.uk/supportinglearners/whatissupport/targetedsupport/stagedintervention.asp
http://www.educationscotland.gov.uk/supportinglearners/whatissupport/targetedsupport/stagedintervention.asp

 37

framework simply delays the opportunity for the child or young person to receive the
services they need with unnecessary damage being inflicted along the way.

RECOMMENDATIONS

Recommendation 13

In taking forward the development of the single plan as proposed in the Children and
Young People Bill future legislation should specify the responsibility and
accountability of all agencies to implement the actions and resources needed to fulfil
that plan.

Recommendation 14

The Scottish Government should take action to address the concern that all
authorities are held to account for implementing national policies and legislation and
thereby ensure that all parents, carers and children and young people can expect
similar responses to meeting their needs regardless of where they live in the country.

Recommendation 15

The Scottish Government working with local authority services, the health boards
and the voluntary sector should provide detailed guidance and support for the
application of the GIRFEC approach and specifically the practice model to meeting
the changing needs of all children and young people and specifically those with
complex additional support needs from the earliest stages to transition to adult life.

Recommendation 16

In taking forward workforce development specific attention should be paid to
improving the specialist communication skills required by those working with children
and young people with complex additional support needs and their families and in
relating to each other.

 38

CASE STUDY 3

James's mother gave the following account of her experience of working with Perth
and Kinross Council (PKC) (His name has been changed and the names of his
schools omitted.)

James, a bright and happy six year old, became suddenly and progressively ill with a
rare neurological condition in 2001. This affected his speech and schoolwork. At the
age of eight, James' condition became rapidly worse and he lost his ability to hear
and speak properly. It was impossible for him to function normally and he was
withdrawn from mainstream school. This is when PKC became closely involved.

PKC's history of support includes a range of services over ten years. Initially James
was given additional support for learning classes. However, his worsening medical
condition meant that more support was required. Ultimately, I, James's mother,
became responsible for both his full time care and education at home, supplemented
by home visits from his school and an additional weekly visit from a class teacher.
Sadly, his condition deteriorated further to the point of aphasia: being unable to
speak, hear, or even understanding basic communication.

Through regular meetings with support staff, we decided that James would not be
able to return to mainstream and a place at a grant aided school in Edinburgh was
agreed. The placement at this school was non-residential, which was best for James
to maintain a close family bond and ensure his overnight medical care. James
continued at this school for five years. In the early years he reached a low point
when his general motor skills deteriorated. Then his medical condition started
improving. He was able to begin reading again, learnt sign language, and over the
years recovered hearing and learned to talk again. During this time, his progress was
monitored by PKC to ensure his needs were met. When James was 13, it was
agreed to start integrating him back into mainstream schooling.
With full agreement of his parents and PKC, James joined pupils in a secondary
school which was chosen as the best match for his needs. With continued medical
improvements, and the school's support, he successfully found his own place within
the school. He improved in his studies and discovered a love for reading. His
teachers quickly got to know him and gave glowing reports. While social situations
still presented problems, James gradually built up a small group of close friends.

By 16, James was and is flourishing academically. His latest achievements in 2011
include Int-2 Mathematics grade "A", Standard Grades in Art "2", Biology "1",
Chemistry "1", Geography "1", and Physics "1". On top of this, he gained both a UK
Maths Challenge "Best in School" and "Gold" award. With his history of speech and
language difficulties, James had to work very hard and relentlessly with his English
studies. To his credit, he was able to sit the Standard Grade English exam in 2011
and his effort was rewarded with an excellent pass at grade one. James' more
recent achievements are his Prelim Higher results, 5 A's in Maths, Physics,
Chemistry, Biology and Geography - (the Geography he self-studied with excellent
support from his Geography teachers). He has accepted an unconditional offer from
a university to study Bio-Molecular Sciences.

 39

PKC helped to achieve a successful outcome by continually assessing James's
needs and taking appropriate actions. This meant being flexible and adapting
solutions to match an ongoing and changing medical condition. Team members
offered a professional and caring interest in James. They listened to, and acted on,
requests made by us, his parents. There was good communication between parents,
education, and medical staff, including both regular reviews and ad-hoc meetings.
This gave James the time and space to develop, re-learn and grow. The future for
James is now very positive and his attitude is reflected in his own words "I want to
make the most of my second chance". In the 2012 SQA examinations James
achieved 5 Highers all Band 1A grade passes.

 40

4. National and Local Provision and the Role of Scottish Government

4.1 The desire to maintain children and young people within their families and in
schools within or close to their immediate communities is at the centre of national
and local policies. Sometimes needs cannot be met within local authorities and their
schools and day or residential placements outwith authority boundaries are
necessary. Many authorities share their facilities with others and sometimes have a
service level agreement with another authority. Most authorities make use of grant-
aided or independent special schools. As noted, 82% of respondents to the Call for
Evidence agreed that some form of national provision was necessary.

4.2 Whereas in the past national placements were largely either full-time residential
or day, now grant-aided and independent schools offer more flexible packages often
working closely with the authorities and local provision. These packages can involve
some of the following:

 52 week a year residential care and education
 term-time residential care and education
 term-time education with or without after school clubs
 part of the week education and care shared with facilities in the pupil's local

area
 short-term residential or non residential care and education for assessment
 short-term residential or non residential care and education for intensive

enhancement programmes
 outreach support from staff in grant-aided or independent special schools to a

child or young person, their family and teachers and practitioners supporting
them

4.3 Whilst the review has continued to refer to ‗national‘ provision there is justifiable
debate about what ‗national‘ actually means as a concept and in practice. Some
independent and GASS schools have placements from a wide range of local
authorities and therefore lay claim to be ―national‖ resources; others tend to be
mostly used by local authorities within their more immediate geographical area.
Changing placement patterns by local authorities can affect the spread of pupil home
areas in any school within relatively short timescales. A more fundamental issue
however is that there is a lack of common understanding and agreement about what
national needs require to be met by national provision.

4.4 There are many reasons, some of which were described earlier in this report in
2.5 and 2.6, why children and young people are placed in other than authority
provision. Some children‘s and young people‘s complex support needs are of such
low incidence within authorities that it would not be practical or cost effective for an
authority to meet those needs without external assistance. Some needs require
specialist resources and expertise that again would not be practicable for the
authority to provide on their own. Some children and young people have needs of
such severity and complexity that they exhaust the specialist resources within an
authority. In some instances an authority may be able to meet some of the child‘s
needs but not all, for example meeting education needs may be possible but the
child may not have a viable family placement. Some of the grant aided and other
independent schools have however experienced falling rolls as local authorities

 41

continue to develop their own services. These schools have worked to diversify their
services in response to changing needs and most are making provision for children
and young people with ever more complex additional support needs. The review also
heard that providers have little certainty about how they will continue to be used by
authorities in the future and this has a serious impact on their capacity and
willingness to invest in their services for the medium to long term. When children and
young people are placed a fee is charged for the placement. The local authority
normally pays the fee and sometimes, depending on local structures, the fee is the
prime responsibility of either the education or social work department within the
authority. Views were expressed however that health boards do not generally
contribute to fees even when health needs are significant.

4.5 Placements, and in particular residential placements, outwith authorities in the
independent and grant aided special schools have attracted controversy for a
number of reasons. Some of these reasons, noted earlier, relate to matters of policy,
negative perceptions about cost and quality and, particularly when parents choose
out of authority placements against the wishes of the local authority, there are
feelings of being in competition. These issues have been well documented in many
publications and were summarised in the following abstract from the commissioning
report of the National Residential Child Care Initiative (NRCCI)

The relationships between local authorities and independent providers vary
considerably; some authorities have extremely good ‗partnerships‘ with
providers but the Initiative found that in general relations between purchasers
and providers can be characterised by a degree of mistrust. The lack of
genuine transparency around costs and benefits across the system, for
example, leads to a tension between independent providers and local
authorities.

4.6 Some key professionals remain fundamentally opposed to residential care and in
particular to placements in residential schools. They do not agree that such
placements can be ‗a placement of first choice‘45and at best continue to view such
placements as a last resort. These views can contribute to the providers of
independent and grant aided special schools believing that, even where there is a
―good‖ relationship with local authorities, it mostly felt that authorities were ―reluctant
customers‖.

4.7 Independent schools and providers of services to children and young people with
complex additional support needs charge a fee to the local authority and most
operate a simple business model which requires fee income to cover operating costs
and future investment in their business. Some independent providers are registered
charities and others are private companies. The Grant Aided Special Schools are all
registered charities and also charge fees for their services. These schools also
receive direct funding from Scottish Government in the form of revenue and capital
grants. The grant is currently agreed on a year on year basis. The legal status of the
GASS and the authority of the government to make grant is based on legislation
going back to 194846, revised in 199047. A number of other organisations providing

45Higher Aspirations-Brighter Futures NRCCI Overview Report 2009
46Residential Special Schools and Orphanages (Scotland) Grant Regulations 1948

 42

staff training, advocacy and specialist support services for children and young people
with complex additional support needs also receive direct government funding, these
include the Scottish Sensory Centre (SSC), Enquire, and CALL Scotland.

4.8 The receipt of grant by the 7 GASS is perceived as inequitable by other
independent providers who question the continuation of this funding from which they
are excluded. Some believe they also provide for similar needs and/or that their
services are ‗national‘. They also argue that they have to work to a business model
that charges the real cost of their services and that grants to some create unfair
competition. Many local authorities also question the continuation of grant to the 7
schools. Their reasons include that needs have changed and policy, practice, and
local resources have progressed since the inception of the schools. Some authority
personnel also stated that in their view the GASS create in parents a perception of
higher quality services than local authorities provide. Some local authorities would
prefer to use any central funding to further build their own capacity. The Riddell
report48 recommended the redistribution of grant to local authorities however that
recommendation was not acted upon. There was at the time and there remains
concern that spreading the grant across 32 authorities would result in each receiving
a relatively small amount of additional funding. There is also concern that there
would be a danger of this funding getting used for other purposes. Some authorities,
that make little or no use of the GASS, do not feel they currently derive benefit from
the central funding of the GASS.

4.9 The parents and carers of children and young people placed in the GASS greatly
value the service they receive and fear that any change to funding would pose a
significant threat to the schools‘ futures and consequently impact on their children.
The GASS are strongly of the view that, over many years, grant has supported the
creation of expertise and resources of the highest quality that have made and
continue to make a real difference to the experiences and outcomes of many
children. The GASS also remind authorities that the grant can be viewed as a direct
subsidy to the placement fees of children and young people, which would be higher
without the grant. Overall the respondents to the Call for Evidence generally
supported national funding of services and there was a consistent call for more
funding. Some deemed the current funding level through direct grant to the grant
aided special schools and other organisations providing national services as wholly
inadequate.

4.10 The review received the views of many of the purchasers and providers on the
controversial issues related to out of authority placements. Even in an overall context
of negativity and mistrust, significant common ground emerged summarised in the
following:

 The complex additional support needs of each child and young person should
be the determining factor when considering the further development of
services.

47Special Schools (Scotland) Grant Regulations 1990
48Riddell (1999) Advisory Committee Report into the Education of Children with Severe Low Incidence
Disabilities

 43

 A more strategic approach should be taken to developing services across
Scotland, taking full account of the varying contexts of communities.

4.11 The aspiration to maximise the provision of services at a local level is also a
unifying factor and all providers resented the notion that they were ‗in competition‘ for
pupils. Providers consistently describe their desire to be included as partners in
provision and whenever possible share particular expertise and experience they
have developed. All providers share a preference to be part of a system that builds
capacity overall and within which particular specialism‘s and expertise are
recognized. Barriers to achieving these aspirations are mostly related to funding
because income in the sector is predominantly generated by ‗bringing the child to the
service not bringing the service to the child‘. To move away from this historical model
is accepted as challenging but is not dismissed as unachievable. Such a move would
require different funding and contractual relationships than exist currently. Whilst
there is agreement on the wish to increase local capacity there is a strong case
made by some providers that in some cases the holistic nature of children‘s needs
and the need to have a ‗critical mass‘ of expertise and resources to hand would
mean that for some children and young people the only reasonable and effective
option would be to continue to bring them to the service.

4.12 Bringing the child or young person to the service leads to discussion about the
current geographical spread of out of authority provision. Whilst the majority of
Scotland‘s population is contained within the central belt, as is the majority of out of
authority provision, it is recognized that there are real issues of equitable access for
those who do not reside in the central belt. Whilst accepting this inequity some
reiterated the case for ‗critical mass‘ and drew an analogy with highly specialized
medical services where there is acceptance of the need to centralise some services
and expertise in specialist centres. In understanding these perspectives and the
potential challenges inherent in doing something different it is also important to
conclude overall that we need to resist simply justifying what is and also focus on
what should be.

4.13 In considering configurations of services for children and young people with
complex additional support needs, the review was struck by the extent to which they
were fragmented resulting in different teams working on solving similar problems.
Reference has already been made to the work going on in different locations to
develop Curriculum for Excellence for children and young people with multiple
difficulties including profound cognitive impairment. Differences in approach can be
productive, but can also cause loss of potential synergy and duplication of effort.
Conditions such as autism, hearing impairment and visual impairment are addressed
in differing and sometimes competing ways by different provision within local
authorities, health boards, national provision and voluntary organisations. It is likely
that more could be achieved if the different interest groups worked more closely
together to create clear networks of communication and support for children, young
people and their families as well as for the practitioners who are responsible for
supporting them. Such networks could be effective in promoting research and
development on best practices.

4.14 The key points raised in the review process related to national funding are
therefore;

 44

 Government funding of national provision is valued and can provide a ‗safety

net‘ for those children and young people whose needs cannot be met in their
Local Authority or in the wider independent sector.

 We currently have a wide range of independent provision including the GASS
that has developed over many years in an unplanned way.

 As local authorities have developed their own services the needs which
require to be met at a national level have changed and should be specified

 The current central funding of the GASS is perceived as inequitable by other
independent providers

 Local authorities and the independent sector agree that a more strategic
approach to the planning of services is required based on cooperation and a
shared belief that the needs of children and young people should be the
determining factor in planning and delivering services

 Current funding arrangements makes it difficult to ‗bring services to the child‘
 Building overall capacity and ensuring equitable access to services is

essential

4.15 A range of ideas on how to progress in promoting a national sector which is
shaped to deliver efficient and effective holistic educational outcomes in a manner
which complements local authority provision and reflects Best Value have been
discussed during the review. These have included;

 Maintain the current grant system and make adjustments so as to make the
expertise and experience in the GASS more accessible and responsive to
national need

 Spread the grant either across local authorities or across more independent
providers

 Develop a model of funding which follows the child or young person

4.16 These options do not however ensure an improvement in Scotland‘s overall
capacity to meet the needs of children and young people with complex additional
support needs and they do not address the inequity of the current national funding
arrangements or help us to develop better planned national services. A response to
the call for evidence, in recognising that any Local Authority can‘t be a universal
provider of all specialist services for what can be a very complex and diverse
population suggested that ‗National specialist services aimed at supporting local
authorities capacity building, developing expertise and contributing to best practice
would be the most helpful use of national provisions in future‘. Taking this approach
could provide an opportunity to make a radical change to the way we plan and
deliver services in Scotland to meet those complex additional support needs that
cannot be met at local authority level.

4.17 There is a consensus on the continued need for central funding of national
provision and considerable support for an increase in that funding. The rationale for
any service receiving national funding should however be that the service provides
for agreed and evidence based national need. As noted earlier we can identify many
of the reasons why out of authority placements in the independent and grant aided
special schools are currently used however we have no effective means of

 45

determining which of those uses are truly meeting an agreed national need. Equally
we have no current methodology that enables future need to be predicted.
Development of a national strategic planning and commissioning framework could
take us forward and ensure that we have the national resources that;

 are needed
 are accessible
 work in partnership to build overall capacity
 are capable of delivering a broad range of support to meet current and future

needs.

4.18 In addition to providing direct education, care and health services nationally
planned, commissioned and funded services should be research oriented. National
resources should also support training and development opportunities for all staff
working with children and young people with complex additional support needs to
deliver early intervention and appropriate support. There is widespread acceptance
of the benefits of early intervention in the early years for all children. In relation to
complex additional support needs we have recognised that those needs and the
complex arrangements to meet those needs can also arise at any time. It is vital that
all staff recognise emerging and changing needs and ensure the effective co-
ordination of services to meet those needs. This could include utilising short term
support from national provision.

4.19 National services that provide education and care to children and young people
could entail the forming of new partnerships across education, care, health, voluntary
organisations, independent and grant aided special schools and the universities.
Existing providers and voluntary organisations that have relevant expertise and
experience would have the opportunity to position themselves, either alone or
through new partnerships, to play a part in the development and delivery of these
national resources. It is however noted, and the concern is shared, that progress in
implementing the recommendations of the NRCCI in relation to the commissioning of
residential children‘s care has been slow. It would be essential therefore that
Scottish Government provide direct leadership and support to a strategic planning
and commissioning process. Moving from where we are today would take time and it
is envisaged that an achievable timeframe could be up to 5 years. It is crucial that
capacity is not reduced in the interim. The current national funding arrangements
would therefore need to continue until a strategic planning and commissioning
process is able to determine existing national needs and ensure that the services
required to meet those needs are in place. Planning and commissioning processes
would also need to be capable of predicting and responding to changing needs.
Continuation of present national funding in the interim would ensure that the
education and care arrangements for any child or young person currently placed in
the grant aided special schools are not affected. The grant aided special schools
would benefit from support to position them to be part of nationally commissioned
services and to develop business models that are non grant dependent. A tangible
starting point for that support would be to move from allocation of grant from the
current year on year renewal to a three yearly basis. Such a move would enable the
schools to do more effective forward business planning and reduce their
administrative burden.

 46

4.20 This overall proposal in relation to strategic planning and commissioning of
national services affords the opportunity for COSLA, health boards and the voluntary
sector under the leadership of central government to work together in determining
not only the future shape of national resources but also their respective support to
those resources. It is also essential that parents, carers and children and young
people themselves are part of those planning processes. The cost of new resources
would be transparent and, as commissioned resources, the opportunity would arise
to move away from the unhelpful and destructive feelings of either being ‗in
competition with‘ or ‗reluctant customers‘ as described earlier. The issues of data
collection and reliability of data have been raised often in this review process. A
strategic planning and commissioning approach would require these issues to be
thoroughly addressed in order to identify current national need and predict future
needs. Scottish Government in conjunction with health boards and local authorities
will need to review current systems for collecting data on children and young people
with complex additional support needs and develop a more reliable and effective
nationally agreed system. The current NHS Scotland SNS data base and
classifications used could be further developed to provide the information required to
plan for future needs.

RECOMMENDATIONS

Recommendation 17

The Scottish Government should lead COSLA and health boards in the development
of a strategic planning and commissioning process to deliver, within a 5 year period,
the national services and provision required to ensure that the complex additional
support needs of children and young people across Scotland can be met.

Recommendation 18

The Scottish Government in conjunction with health boards and COSLA should
ensure there is an effective system for the national collection of data in relation to
children and young people with complex additional support needs which will inform
the planning and commissioning of national services and provision.

Recommendation 19

The Scottish Government should provide funding to nationally commissioned
services to meet the complex additional support needs of children and young people
and ensure that the level of funding is not less than currently provided across the
grant aided special schools

Recommendation 20

The Scottish Government should review the overall level of and distribution of
funding it provides to non local authority services working directly with and
supporting children and young people with complex additional support needs and
their parents and carers to ensure that needs are ‗identified, prioritized and met‘.

 47

Recommendation 21

The Scottish Government should ensure that the Grant Aided Special Schools have
the necessary assistance to enable them to develop their business models and
prepare for the development of a national planning and commissioning process. As a
starting point it is further recommended that revenue grant to the schools is renewed
on a three yearly basis.

 48

Concluding Comments

Scotland has a long history of endeavour in educating children and young people
with additional support needs including those which are more complex. The first
school specialising in the education of children with hearing impairment opened in
Edinburgh in the 1760s to be followed by the Edinburgh Blind Asylum in 1793.
However, even by 1945 some children were denied education. David Petrie,
reflecting in 197849 on the Education (Scotland) Act 1945 noted that it introduced 3
new categories of mental handicap. These were the ‗mentally handicapped-
educable‘, the ‗mentally handicapped-ineducable but trainable‘ and the ‗mentally
handicapped-ineducable and untrainable‘. He wryly commented: At the time not
many pondered on what ‗ineducable‘ meant. Still fewer seemed alive to the fact that
to describe human beings as ‗ineducable and untrainable‘ was to place them in the
evolutionary scale lower than sea-lions or performing fleas.

It was only in 197450 that all children and young people with complex additional
support needs were given the right to education. Progress was lamentably slow.
However, history also shows that Scotland has been fortunate in having a
succession of imaginative and energetic educational pioneers who have
demonstrated what can be achieved. Civil servants, local government, social work
and health officers, HM Inspectors, academic staff and voluntary agencies have
been ready to support them and disseminate effective practice.

I opened this report by asking the question others have asked me ‗what difference
will this report make‘. Putting it simply, my hope is that when the next generations
look back at developments in this decade to securing the best services and
outcomes for children and young people with complex additional support needs they
will applaud Scotland‘s Government, local authorities and health boards and the
independent and voluntary sector for grasping this opportunity to achieve the vision
of this review:

 That children and young people, supported by their parents and/or carers, have
an easily accessible route to early integrated assessment of, and provision for
their complex additional support needs from the earliest stage of development.

 That services offered are responsive to changing needs, lead to the best
possible outcomes and are delivered where possible within the home
community.

 That there is a presumption of entitlement to the highest quality of services
which should be inclusive, efficient, equitable and effective in meeting the
assessed needs and promote optimum inclusion in society.

 That local and national provision are complementary and operate with
coherence.

49Dockrell W. B. Ed. Special Education in Scotland, Scottish Council for Research in Education. ISBN-
0-901116-11-4
50Education (Mentally Handicapped Children) (Scotland) Act 1974

 49

We must make this vision a reality within the shortest possible time to give all
children and young people with complex additional support needs, and their families
the best possible means of being fully included in Scotland's future and able to
contribute to it.

 50

Acknowledgements

I noted in the foreword to the report my appreciation and gratitude to the many
individuals and organisations that contributed to the review process. I am particularly
indebted to Margery Browning who was appointed as Education Advisor to the
review in Phase 2. Margery‘s wisdom, experience and expertise, gained in her
lifelong commitment to improving education in Scotland, has been invaluable.
I am also grateful for the help and support I have received from all the members of
the Secretariat provided by Scottish Government to support the review process.

National Review Project Group Membership

Peter Doran, Chair

Mark Bevan, Capability Scotland

Carol Chalmers, Association of Directors of Social Work

John Edward, Scottish Council of Independent Schools

Richard Hellewell, Royal Blind School

Carol Jackson, Kersland Special School

Dr Patricia Jackson, National Managed Clinical Network for Children with
Exceptional Healthcare Needs

Sally Ann Kelly, Take Note (Barnardos Scotland & Scottish Child Law Centre)

Bryan Kirkaldy, Association of Directors of Education in Scotland

Janice MacNeill, Donaldson's

Jim McCaffrey, Hillside Special School

Margaret McFadden, Croftcroighn Special School

Neil McKechnie, Her Majesty's Inspectorate of Education

Jennyfer McNiven/Anne Littlefair, Association of Scottish Principal Educational
Psychologists

Chris Mangham, East Park

Mary Morris, Care Commission

Robert Nicol, Convention of Scottish Local Authorities

Shona Pinkerton, Educating Through Care Scotland

 51

Professor Pat Salter, Scottish Centre for Children with Motor Impairments

Lorraine Sanda, National Parental Involvement Coordinator

Neil Squires, Harmeny

Working Group 1 - National Need

Mark Bevan, Chair - Capability Scotland

Dr Pat Jackson - National Managed Clinical Network for Children with Exceptional
Healthcare Needs

Anne Littlefair - Association of Scottish Principal Educational Psychologists

Jim McCaffrey - Hillside Special School

Maire McCormack - Parent

Chris Mangham - East Park

Mary Morris - Care Commission

Shona Pinkerton - Educating Through Care Scotland

Norma Wright - Her Majesty's Inspectorate of Education

Working Group 2 - Pathways and Decision Making

Bryan Kirkaldy, Chair - Association of Directors of Education in Scotland

Margery Browning - Independent

Carol Chalmers - Association of Directors of Social Work

Steven Fairbairn - Parent

Douglas Hutchison - Her Majesty's Inspectorate of Education

Janice MacNeill - Donaldson's

Jennyfer McNiven - Association of Scottish Principal Educational Psychologists

Selwyn McCausland - Barnardos/Take Note Advocacy Service

 52

Working Group 3 - Phase 2

Peter Doran, Chair

Margery Browning, Professional Adviser to the Doran Review

Mark Bevan, Capability Scotland

Claire Burns and Dr Louise Hill, Centre for Excellence for Looked After Children in
Scotland (CELCIS)

Carol Chalmers, Association of Directors of Social Work (ADSW)

Robert Fraser, Scottish Government

Richard Hellewell, Royal Blind

Dr Patricia Jackson, University of Edinburgh

Bryan Kirkaldy, Association of Directors of Education in Scotland (ADES)

Neil McKechnie, Education Scotland

Robert Nicol, Convention of Scottish Local Authorities (COSLA)

Sarah Randell, Scottish Council of Independent Schools (SCIS)

Martyn Rouse, University of Aberdeen

Lorraine Sanda, Scottish Government

Win Wood, Perth & Kinross Council

 53

Bibliography

1. http://www.scotland.gov.uk/About/Review/DoranReview
Doran Review Interim Report
By Peter Doran, 2012

2. http://www.scotland.gov.uk/Publications/2012/02/7679
Supporting Children's and Young People's Learning: A report on progress of
implementation of the Education (Additional Support for Learning) (Scotland) Act
2004 (As Amended).
By Scottish Government 2012

3. http://www.isdscotland.org/health-Topics/Child-Health/Publications
Support Needs System (SNS) Summary Statistics as at August 2011.
By ISD Scotland, 2012.

4. http://www.scotland.gov.uk/gettingitright
A guide to Getting it right for every child and young person
By Scottish Government, 2012

5. http://www.sircc.org.uk/nrcci/news/higheraspirationslauch
Higher Aspirations, Brighter Futures – NRCCI Launch
SIRCC – Scottish Institute for Residential Child Care, 2009

6. Will be made available on the Doran Review Website
Call for Evidence Report
By Why research, 2012

7. http://www.scotland.gov.uk/Publications/2005/08/15105817/58187
Supporting Children‘s Learning: Code of Practice
By Scottish Government

8. Will be made available on the Doran Review Website
Literature Review NOT AVAILABLE ON LINE
By Celcis, 2012

9. http://lx.iriss.org.uk/sites/default/files/resources/critical_review_and_analysis_

of_research_research_and_policy_relating_to_disabled_children.pdf
A critical review and analysis of current research and policy relating to disabled
children and young people in Scotland-A report to Scotland‘s Commissioner for
Children‘ (Stalker and Moscardini -April 12)

10. http://www.education.gov.uk/childrenandyoungpeople/healthandwellbeing/b00

74766/uncrc/
The United Nations Convention on the Rights of the Child (UNCRC)
By The Department of Education, updated 2012

http://www.scotland.gov.uk/About/Review/DoranReview
http://www.scotland.gov.uk/Publications/2012/02/7679
http://www.isdscotland.org/health-Topics/Child-Health/Publications
http://www.scotland.gov.uk/gettingitright
http://www.sircc.org.uk/nrcci/news/higheraspirationslauch
http://www.scotland.gov.uk/Publications/2005/08/15105817/58187
http://www.education.gov.uk/childrenandyoungpeople/healthandwellbeing/b0074766/uncrc/
http://www.education.gov.uk/childrenandyoungpeople/healthandwellbeing/b0074766/uncrc/

 54

11. http://www.scotland.gov.uk/About/Review/publicservicescommission
http://www.scotland.gov.uk/Publications/2011/09/21104740/1
The Christie Commission Report and Ministerial Foreword
By Dr Campbell Christie CBE, 2011

12. http://www.scotland.gov.uk/Publications/2011/03/02093147/0
Joining the dots: A better start for Scotland's children
By Professor Susan Deacon, 2011

13. http://www.scotland.gov.uk/Publications/2011/04/04090720/8
Supporting Children‘s Learning: Code of Practice – Chapter 5, Co-Ordinated
Support Plan.
By Scottish Government, 2010

14. http://www.scotland.gov.uk/News/Releases/2012/05/childrensbill11052012
Children‘s Bill Announcement.
By Scottish Government, 2012

15. Riddell,S. & E. Weedon (2010) Reforming special education in Scotland:

tensions between discourses of professionalism and rights. In Cambridge
Journal of Education, Vol. 40:2, p. 113 – 130

16. http://www.scotland.gov.uk/Publications/2007/01/18133419/0
Scottish Executive Social Research (2007) A Literature Review on Multiple and
Complex Needs: Lessons for Policy and Practice.
By Scottish Government, 2007

17. http://www.scotland.gov.uk/Publications/2011/01/13092132/0
Teaching Scotland‘s Future – Report of a review of teacher education in Scotland
By Scottish Government, 2011

18. http://www.legislation.gov.uk/ssi/2005/355/contents/made
The Requirements for Teachers (Scotland) Regulations 2005 - Statutory
Instrument 2005/355

19. Weedon, E. Ahigren, L. Riddell, S. and Sugden, J. (2012) The Education of

Children and Young People with a Sensory Impairment in Scotland SSC and
CREID

20. http://www.frameworkforinclusion.org/
The Scottish Teacher Education Committee – National Framework for Inclusion
(Teachers)

21. http://www.scotland.gov.uk/Topics/Statistics/Browse/School-

Education/PubTeacherCensus.
Teacher Census Results
By Scottish Government, annually.

http://www.scotland.gov.uk/About/Review/publicservicescommission
http://www.scotland.gov.uk/Publications/2011/09/21104740/1
http://www.scotland.gov.uk/Publications/2011/03/02093147/0
http://www.scotland.gov.uk/Publications/2011/04/04090720/8
http://www.scotland.gov.uk/News/Releases/2012/05/childrensbill11052012
http://www.scotland.gov.uk/Publications/2007/01/18133419/0
http://www.scotland.gov.uk/Publications/2011/01/13092132/0
http://www.legislation.gov.uk/ssi/2005/355/contents/made
http://www.frameworkforinclusion.org/
http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/PubTeacherCensus
http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/PubTeacherCensus

 55

22. http://www.scotland.gov.uk/Publications/2012/06/5565
Common Core Skills, Knowledge & Understanding and values for the ―Children‘s
Workforce‖ in Scotland.
By Scottish Government, 2012

23. http://www.nesse.fr/nesse
Riddell (May 2011) Policies and Practices in Education, Training and
Employment for Disabled people in Europe

24. http://www.scotland.gov.uk/Publications/2011/02/25151901/0
Report of the National Review of Services for Disabled Children
By Scottish Government, 2011

25. http://www.education.gov.uk/childrenandyoungpeople/send/b0075291/green-

paper
SEND – Green Paper
By Department of Education, 2012

26. www.scotland.gov.uk/Resource/Doc/352649/0118638.pdf
The Christie Report
ByDr Campbell Christie CBE, 2011

27. http://www.cen.scot.nhs.uk/reports
National Managed Clinical Network for Children with Exceptional Healthcare
Needs – Pathways of Care Report
By CEN – Children with Exceptional Healthcare Needs, 2011

28. http://www.healthcareimprovementscotland.org/programmes/mental_health/ic

ps_for_mental_health.aspx
Integrated care pathways for Mental Health.
29. Healthcare Improvement Scotland

30. http://www.scotland.gov.uk/Publications/2012/02/7679/6
Additional Support for Learning in Scotland - Statistics

Supporting Children's and Young People's Learning: A
31. http://www.scotland.gov.uk/Publications/2011/04/04090720/0
Supporting Children‘s learning: Code of Practice (Revised Version)
By Scottish Government, 2010

32. http://www.educationscotland.gov.uk/supportinglearners/whatissupport/target

edsupport/stagedintervention.asp
Staged Intervention - Education Scotland

33. http://www.legislation.gov.uk/uksi/1990/2551/schedules/made
Residential Special Schools and Orphanages (Scotland) Grant Regulations 1948
By Scottish Government

34. http://www.legislation.gov.uk/uksi/1990/2551/schedules/made
Special Schools (Scotland) Grant Regulations 1990
By Scottish Government

http://www.scotland.gov.uk/Publications/2012/06/5565
http://www.nesse.fr/nesse
http://www.education.gov.uk/childrenandyoungpeople/send/b0075291/green-paper
http://www.education.gov.uk/childrenandyoungpeople/send/b0075291/green-paper
http://www.scotland.gov.uk/Resource/Doc/352649/0118638.pdf
http://www.cen.scot.nhs.uk/reports
http://www.healthcareimprovementscotland.org/programmes/mental_health/icps_for_mental_health.aspx
http://www.healthcareimprovementscotland.org/programmes/mental_health/icps_for_mental_health.aspx
http://www.scotland.gov.uk/Publications/2012/02/7679/6
http://www.scotland.gov.uk/Publications/2011/04/04090720/0
http://www.educationscotland.gov.uk/supportinglearners/whatissupport/targetedsupport/stagedintervention.asp
http://www.educationscotland.gov.uk/supportinglearners/whatissupport/targetedsupport/stagedintervention.asp

 56

35. Riddell (1999) Advisory Committee Report into the Education of Children with

Severe Low Incidence Disabilities

36. Dockrell W. B. Ed. Special Education in Scotland, Scottish Council for

Research in Education. ISBN-0-901116-11-4 (unable to find link)

37. Education (Scotland) Act 1974

 57

STRATEGIC REVIEW OF LEARNING PROVISION FOR CHILDREN AND YOUNG
PEOPLE WITH COMPLEX ADDITIONAL SUPPORT NEEDS

THE DORAN REVIEW

INTERIM REPORT: 3 OCTOBER 2011

1. Introduction

I have been asked by Scottish Government to chair an independent and strategic
review of learning provision for children and young people with complex additional
support needs known in brief as ―The Doran Review‖.

My professional background has mostly involved me working in and managing
services for children and their families who have needed and benefitted from
significant support from a wide range of professionals and agencies in order to feel
included in the wider community. I have experienced progressive improvements in
those services and supports over the course of my working life. This review offers a
challenging opportunity to focus on further systemic improvements which could be
made to ensure better outcomes for children who have complex needs and their
families.

1.1 This report is for anyone with an interest in the review and will outline why it is
being undertaken, what it is aiming to achieve and emerging themes following its first
phase. It will also set out the questions needing to be answered in the second
phase. I am expecting to conclude the review and make my final recommendations
to the Scottish Government in Spring 2012.

1.2 I will be publishing this report on the review website and I would very much
welcome any comments or suggestions you may have. You can reach me at:

Email doranreview@scotland.gsi.gov.uk

Correspondence Doran Review Team
 Scottish Government
 Area 2-C South
 Victoria Quay
 Edinburgh
 EH6 6QQ

Telephone 0131 244 0947

mailto:doranreview@scotland.gsi.gov.uk

 58

2. Background

2.1 In May 1998, the then Scottish Executive issued "Special Educational Needs
in Scotland: A Discussion Paper". It highlighted the Government's commitment to a
more inclusive society, in the context of a national policy framework which aimed to
develop a range of approaches and opportunities to meet the needs of children with
special educational needs.

2.2 The paper recognised that the complex special educational needs of a small
number of children, often with associated social or medical needs, required
particularly careful consideration and announced the establishment of an Advisory
Committee to examine how the needs of these children were being met. The
Committee reported in 199951 and made a number of recommendations, including a
review of the funding of the grant-aided special schools.

2.3 There have been a number of policy and legislative developments since then
such as the introduction of Curriculum for Excellence, the Getting it Right for Every
Child (GIRFEC) approach and the commencement of the Education (Additional
Support for Learning) (Scotland) Act 2004 (the Act) (as amended) (the 2004 Act).
Curriculum for Excellence has set clear expectations in terms of learning outcomes,
with every child entitled to become a successful learner, confident individual,
effective contributor and responsible citizen – wherever their learning is taking place.
The 2004 Act, as amended, brought in a broader view of needs, than existed under
the previous system, and recognised the complex interplay among educational,
health and social care factors which impact on learning outcomes for children which
the education system was expected to address. The GIRFEC approach enhances
this, aiming to ensure that a child and their family experience a single support team
organised around their needs, whether from the public or third sector.

2.4 Considering the new educational and social policy agenda, advances in
medical interventions and improvements to local and national provision, the Scottish
Government believed this was the right moment to consider whether the current
system for meeting the educational needs of our most complex children and young
people is achieving the best possible outcomes for them today and in their future.

51 Riddell (1999) Advisory Committee Report into the Education of Children with Severe Low
Incidence Disabilities

 59

3. Vision

My aspiration, is that this review will help ensure:

 That children and young people, supported by their parents and/or carers, have

an easily accessible route to early integrated assessment of, and provision for
their complex additional support needs from the earliest stage of development

 That services offered are responsive to changing needs, lead to the best possible

outcomes and are delivered where possible within the home community

3.1 That there is a presumption of entitlement to the highest quality of services
which should be inclusive, efficient, equitable and effective in meeting the assessed
needs and promote optimum inclusion in society

3.2 That local and national provision are complimentary and operate with
coherence

4. Principles

4.1 Central to the review are the following principles:

 That at all times, positive outcomes for children and young people with complex

additional support needs and their families will drive policy

 That we support the six principles of Curriculum for Excellence, including that all

children and young people are entitled to a broad general education which
develops their talents and personality, reflecting the ways different learners
progress and addresses barriers standing in the way of learning

 That this entitlement extends to the provision of the health, social care and

support necessary to allow them to maximise educational opportunities

 That the views and experiences of children, young people and their families will

be reflected in the review‘s conclusions

 That all activity will be in line with the principles of GIRFEC, and will seek to

ensure that children and young people are safe, healthy, achieving, nurtured,
active, respected, responsible and included

 That to be consistent with the principles for the commissioning of national

services for children established by the National Residential Child Care Initiative
(NRCCI), the review will promote a national sector which is shaped to deliver
efficient and effective holistic educational outcomes in a manner which
complement‘s local authority provision and reflects Best Value

 60

5. Purpose of the Review

5.1 Ultimately the objective of this review is to make a set of recommendations
which lead to better outcomes and experiences for children and young people with
complex additional support needs. We all want an education system in Scotland
which supports every child and young person to realise their potential. This review
will be considering systemic changes which could make that aspiration a more
consistent reality for all of our children and young people. This will include the
integration of non-educational resources, such as health or social care, in the
planning and delivery of services.

5.2 However, before exploring the evidence gathered so far I think it is important
to unpack some of the key terms within the title of the review. This section will set
out our understanding of learning outcomes, children and young people, complex
additional support needs and national provision.

Learning outcomes

5.3 In her seminal 1978 inquiry into the ―education of handicapped children and
young people‖52, Mary Warnock described education as a human good and one to
which all human beings are entitled. She set out two long-term goals for education:

 Firstly, ―to enlarge a child‘s knowledge, experience and imaginative

understanding, and thus his awareness of moral values and capacity for
enjoyment‖; and

 Secondly ―to enable him to enter the world after formal education is over as an

active participant in society and a responsible contributor to it, capable of
achieving as much independence as possible‖.

5.4 While she acknowledged that each individual child would face their own
challenges in achieving those goals, Baroness Warnock felt every child should be
entitled to the support they needed to progress as far as possible towards them.

5.5 Following the Education (Mentally Handicapped Children) (Scotland) Act
1974, no child in Scotland could be described as being ―ineducable‖ or ―untrainable‖
and had access to a teacher and an education. Since then legislation such as the
Education (Scotland) Act 1980 (the 1980 Act), the Standards in Scotland‘s Schools
etc Act 2000 (the 2000 Act), the 2004 Act as amended, and the Equality Act 2010,
have progressively enshrined the right of every child to receive the support they
need to realise their potential. Curriculum for Excellence is providing a framework to
enable all our children and young people to gain the knowledge and skills that they
will need to succeed in learning, life and work, wherever their learning is taking
place.

52 Warnock (1978) Report of the Committee of Enquiry into the Education of Handicapped Children
and Young People

 61

The Requirements of Key Legislation

 The 1980 Act entitles every child of school age to adequate and efficient

education suitable to their age, ability and aptitude

 The 2000 Act states that when an education authority provides school education

to a child or young person, then that authority shall provide education which is
directed to the development of the personality, talents and mental and
physical abilities of the child or young person to their fullest potential. This
mirrors the language of Article 29 of the UN Convention on the Rights of the
Child.

 The 2000 Act also provides every child of school age with the right to be

educated alongside their peers in a mainstream school unless there is a good
reason for not doing so

 The 2004 Act, as amended, provides children and young people with the right to

have any additional support needs identified and met in order for them to
benefit from school education

Key Policy Frameworks

 The United Nations Convention on the Rights of the Child (UNCRC) (1989) was

ratified by the UK Government in December 1991. This Convention sets out a set
of human rights specifically for children and is a key policy framework on which
much subsequent legislation and policy has been built.

 Curriculum for Excellence is a curriculum for all and provides a framework for

school education across Scotland. Every child or young person is entitled to be a
successful learner, confident individual, responsible citizen and an
effective contributor, wherever their learning is taking place.

 The Getting it Right for Every Child Approach aims to improve the life chances of

all children through ensuring they are safe, healthy, achieving, nurtured,
active, respected, responsible and included

5.6 For additional background on key legislation and frameworks please see
Annex A, a paper produced by Maire McCormack, a member of the national need
working group.

Children & Young People

5.7 Through stage one of the Review, it was agreed that the age range of children
and young people for which provision was being considered should be from 0-18
years. This reflects the provisions in the 2004 Act and its accompanying Code of
Practice.53

53 Supporting children‘s learning: code of practice, paragraph 9, p10 (Revised Edition, 2010)

 62

5.8 The 2004 Act, as amended, requires an education authority to provide
additional support to a child under three if they have additional support needs arising
as a result a disability54. It also requires education authorities to identify, meet and
keep under review the additional support needs of all children and young people for
whose school education they are responsible and to tailor provision according to
their individual circumstances. This includes prescribed pre-school children being
educated by the authority in their own provision or, for example, in partnership
nurseries.

Additional Support Needs

5.9 The 2004 Act, as amended, provides the legal framework underpinning the
system for supporting children and young people in their school education, and their
families. It aims to ensure that all children and young people are provided with the
necessary support to help them achieve their full potential.

5.10 This is a framework based on the idea of additional support needs. This broad
term applies to children or young people who, for whatever reason, require additional
support, long or short term, in order to help them make the most of their school
education and to be included fully in their learning. Children or young people may
require additional support for a variety of reasons and may include those who:

 have motor or sensory impairments
 have significant health conditions
 are being bullied
 are particularly able or talented
 have experienced a bereavement
 are interrupted learners
 have a learning disability
 are looked after by a local authority
 have a learning difficulty, such as dyslexia
 are living with parents who are abusing substances
 are living with parents who have mental health problems
 have English as an additional language
 are not attending school regularly
 have emotional or social difficulties
 are on the child protection register
 are young carers

5.11 The above list is not exhaustive nor should it be assumed that inclusion in the
list inevitably implies that additional support will be necessary. Every child is an
individual. What may be a barrier to learning for one child may not for another55.

54 within the meaning of the Equality Act 2010
55 Supporting children‗s learning: code of practice (revised edition) (2010)

 63

Complex Additional Support Needs

5.12 As illustrated above, the spectrum of additional support needs ranges from
those which are long term, profound and complex to those which are short term and
may be quickly met. However, there has traditionally been little consensus around a
definition of the term complex need56. There is a danger that it is interpreted as
referring solely to the needs of children and young people who have multiple
physical, sensory and intellectual impairments. As is made clear in the code of
practice57, complex additional support needs may arise from one of a number of
factors relating to the learning environment, family circumstances, disability or health
needs, and social and emotional factors of an individual. A single factor of a severe
nature, such as deafness from birth, can give rise to complex needs requiring the
input of medical, educational and social work specialists. Equally, a set of factors
each mild on its own can also give rise to a child or young person having complex
additional support needs. For example, a child with difficulties in learning to read,
making relationships with peers and controlling anger, combined with fragmented
schooling and difficult home or family circumstances, may require complex
arrangements in order to progress.

National Provision

5.13 The majority of existing services and provision is provided and funded by
local authorities. There are some examples of local authorities sharing resources
with neighbouring authorities. Local authorities also use a range of independent and
grant-aided providers to meet needs which are, for whatever reason, beyond their
capacity. Independent and grant-aided providers are paid fees by the local authority
based on an agreement about the costs of providing for the individual child‘s needs.
However, in the case of grant-aided providers this fee is subsidised by the Scottish
Government through an annual grant.

5.14 The Scottish Government also funds a range of organisations, who are
expected to operate at a national level, in supporting local authorities meet their
obligations under the 2004 Act, as amended.

56 Scottish Executive Social Research (2007) A Literature Review on Multiple and Complex Needs:
Lessons for Policy and Practice
57 Supporting children‗s learning: code of practice (revised edition), (2010)

 64

6. First Phase of the Review

6.1 In order to draw upon the knowledge and experience of those concerned with
the education of children and young people with complex additional support needs, a
national review project group was established on 30 November 2010. This group
includes practitioners and representatives from education authorities, the
independent and grant aided sector, the third sector, advocacy groups, COSLA and
parental groups. Please see Annex B for the full membership list. At the meeting on
the 25 January 2011, the national review project group agreed to form two working
groups below to progress the detail of the review and set them the remits as set out
below. Full membership of these groups can be found in Annex C.

6.2 In addition to the activity of the two working groups, a range of groups and
individuals have contributed their views to the first phase of the review. Some of
these views were submitted through the contact details on the website whilst others
were elicited from a wide range of meetings which I and/or my secretariat attended.

Remit for the national need group

 Provide clarity on the children and young people we are looking at (should this be

a condition or needs/abilities based distinction, are we looking at 0-18). Are there
any prevalence projections we should be aware off? Map out current provision
across all providers.

 Define what their needs are and what outcomes public interventions are designed

to deliver.

 Define the current roles of partners in delivering these e.g. Health, Education,

Skills Development Scotland, Justice, Social Work.

 Identify where the system (is it the capital or resource which is making the

difference) of national and local provision is working well in meeting their needs.

 Consider other international models.

Remit for the pathways and decision making group

 Define the current system for determining allocation of additional resources or

placements out-with authority, while recognising there may be local differences.

 Consider what factors drive parents and local authorities to seek out of authority

provision?

 Consider what lessons can be learned from the tribunal cases?

 Consider how the decision making process could become more transparent and

centred around the child's needs?

 65

6.3 The following sections outline progress so far in delivering those remits. My
summary and conclusions from all activity in phase one of the review are detailed in
section 7.

National Need Group

Provide clarity on the children and young people we are looking at (should this
be a condition or needs/abilities based distinction, are we looking at 0-18)

6.4 The group centred on the statutory definitions of age used when referring to
duties of local authorities regarding provision for additional support needs, 0-18
years. However, the group strongly believes that post-school transition issues are of
significant importance and that further consideration should be given to young
people up to the age of 25 years. It was also felt that given the individual nature of
each child, the interaction between barriers to learning and the broad spectrum of
need contained within each condition, that to define needs based on conditions
would be futile.

6.5 Definitions were raised as an issue in the early stages of the review and the
difficulties in this area were still as was reported in the literature review on multiple
and complex needs produced in 200758. As noted in section 6.12 issues of
complexity are variable dependent on the child and his/her circumstances and not
necessarily fixed over time. It is important to note that what is considered complex in
one setting or area may not be thought so in another. Complex can in part be
defined by the ability to address the need in assessment and response.

Are there any prevalence projections we should be aware off?

6.6 The group did not have time to explore prevalence projections in detail.
However, they did discuss the continuing impact of advances in medical care on the
survival rates and survival times of children and young people with complex health
needs. For example, 385 children and young people were identified by NHS
Scotland as having ―exceptional needs‖.59

6.7 Broad survival rates of babies born under 26 weeks is also improving. A
comprehensive study by EPICure in 1995 of all babies born under 26 weeks
gestation across the UK identified broad survival rates as:

 Babies born at 23 weeks or below have a 20 per cent chance of survival to

discharge home
 Babies born at 24 weeks have a 35 per cent chance of survival to discharge

home

58 Scottish Executive Social Research (2007) A Literature Review on Multiple and Complex Needs:
Lessons for Policy and Practice
59 National Managed Clinical Network for Children with exceptional healthcare needs (2010) Year
Report 2009/10

 66

 Babies born at 25 weeks have a 55 per cent chance of survival to discharge
home

6.8 A more recent EPICure study of all babies born under 27 weeks gestation in
England in 2006 identified statistically significant improved survival rates at 24 and
25 weeks.

 Babies born at 24 weeks have a 47 per cent chance of survival
 Babies born at 25 weeks have a 67 per cent chance of survival

6.9 The group also noted an increase in diagnosis rates of Autism Spectrum
Disorder60 and the number of children and young people presenting social, emotional
and behavioural difficulties.

Map out current provision across all providers.

6.10 In 201061, 69,587, or just over 10% of pupils in Scotland, were identified as
having additional support needs. Of these, 62,787 were supported in mainstream
schools, 6,537 in one of the 156 local authority special school and 263 in one of the
7 grant-aided special schools. These figures do not include pupils who attend
independent special schools. In 200962, 982 pupils were supported in one of the 45
independent special schools. Of these 97% were funded by Scottish local
authorities. Of this, only the GASS receive a direct subsidy from the Scottish
Government. However, a range of other organisations are also funded by the
Government to support the delivery of the outcomes laid out in the 2004 Act, as
amended.

6.11 In order to further investigate interaction between the local and national
sector, the group wrote to each education authority asking for information on where
they currently have children placed outwith their area and what national services
they draw on to support their own provision. At the time of writing this information
was still incomplete and being checked for accuracy. However, this will be carried
forward into phase two.

Define what their needs are and what outcomes public interventions are
designed to deliver.

6.12 Every child is an individual and has a unique set of needs. There is a
question as to whether this review should be generalising and estimating children‘s
needs at a national or local level, or investigating the system to ensure that it can
effectively identify and meet individual needs. Some of the sub groups of complex
additional support needs will be spread evenly across the country, while others are
likely to be concentrated in areas of socio-economic disadvantage. The extent to

60 Gillberg & Wing (1999) Autism: not an extremely rare disorder
61 Summary Statistics for schools in Scotland: No.1 (2010)
62 Independent Schools Census (2009)

 67

which provision reflects this spread is unclear. The extent to which provision
matches this spread is also unclear for similar reasons.

6.13 Maire McCormack presented a paper to the group which explored outcomes
and legal entitlements. This can be found in Annex A.

Define the current roles of partners in delivering these e.g. Health, Education,
Skills Development Scotland, Justice, Social Work.

6.14 Although there is a clear policy and legislative framework as set out in section
five, no single definitive statement could be made on the role of different agencies in
supporting the delivery of the objectives set out in the same section. However, the
group did acknowledge the prospect of developments in this area in terms of
providing a legislative basis to the GIRFEC approach. It is currently proposed that
consultation on proposals for the Children's Services Bill will take place in
January 2012 and that this will be followed by consultation on a draft Bill by the
Autumn of 2012. Thereafter, it is proposed that the Bill will be introduced to the
Scottish Parliament in the first half of 2013, with commencement following in mid
2015.

6.15 The importance of education, social work and health working together in an
efficient and effective manner was raised by professionals and parents. Further
consideration is required to identify and address barriers to such cooperation,
including funding streams and respective responsibilities.

Identify where the system (is it the capital or resource which is making the
difference) of national and local provision is working well in meeting their
needs.

6.16 This question was beyond the time available of the group to answer.
However, the group did consider children and young people too ill to attend school.
In excess of 40 children63 were identified by local authorities as being supported by
hospital teaching services or similar arrangements. Given that for this one element
of the complex additional support needs cohort there could potentially be a growing
demand for healthcare, surgery and frequent/prolonged admission, the group felt
that the education of children too ill to attend school would merit further investigation.

Consider other international models.

6.17 The group did not have the time or capacity to consider other international
models.

63 Children educated outwith school (2009)

 68

Pathways and Decision Making Group

Define the current system for determining allocation of additional resources or
placements outwith authority, while recognising there may be local
differences.

6.18 Each Local Authority has its own guidance which incorporates the legislative
and policy framework set out in section five, including in particular the code of
practice64 and GIRFEC. This would determine their system for the allocation of
additional resources or placements outwith authority. In each case, a foundation for
this would be a staged intervention framework. The working group considered as an
example the guidance from Fife Council Education Service which states that:

―The foundation of universal services is important, not least because this is the stage
where many of the agreed key principles of Getting It Right in Fife can be put into
practice; in particular a model of staged intervention including:

Least intrusive assessment and intervention
Meeting children‘s needs where possible within universal and locally available
services
Building capacity within the local community and family context through universal
provision
Provision of specialised support where this is appropriate and required.
Equity of access to services for all children and young people in Fife.‖65

6.19 Further background on current systems can be found in Annex D which
contains a paper produced by Margery Browning.

Consider what factors drive parents and local authorities to seek out of
authority provision?

6.20 Evidence suggests that parents and local authorities seek out of authority
provision for a range of reasons. Each local authority is unique in terms of its
inherited assets, demographics (including deprivation and population sparsity),
relationships with its public sector partners (such as coterminous boundaries) and
the range of needs presented by its pupil population. Therefore, each Authority will
come to its own conclusions when planning efficient provision and making decisions
on where to place an individual child in order to best meet their needs.

6.21 Within this context, experience suggests that drivers often relate to the
specialist provision a child may require to overcome their particular barrier to
learning. This could be the environment, equipment or range of expertise needed
and can often include specialist health or social care support.

64 Supporting children‘s learning: code of practice (revised edition) (2010)
65 Fife Council Education service (2011) Individual record-keeping and planning for pupils who need
additional support (Draft version)

 69

6.22 Perceptions of quality of services available, which might include cost
considerations, can influence the decision making processes within Local Authorities.
These perceptions are also reported as important drivers for parents when they are
considering the options available to their children. Conflict can emerge when
perceptions are not shared.

Consider what lessons can be learned from the tribunal cases?

6.23 The group did not have time to formally consider lessons from tribunal cases.
However, members of the group did bring their experience of such cases to the
discussions.

Consider how the decision making process could become more transparent
and centred around the child's needs?

6.24 The group would recommend that self assessment guidance should be
developed to illustrate good practice in pathways and decision making for children
and young people with complex additional support needs. Such guidance should be
designed to support practice improvement, across agencies, in individual planning
for children and young people. It should also be developed jointly by children‘s
services practitioners and relevant inspectorates, in consultation with parents and
young people. Further information on the group‘s thinking around this proposal can
be found in Annex E which contains a paper produced by Margery Browning.

6.25 Educational provision for children and young people with complex additional
support needs, be that local authority, grant-aided or independent, is almost entirely
funded from the public purse. The group recognised the importance of bringing
greater coherence and complementarity to the relationship between local and
national services. National services could include independent, grant-aided and
other local authority provision where these services have the capacity to support
regional provision and enhance the objectives set out at the beginning of this paper.
Other services which currently receive national funding to support the education of
children with complex needs across all national and local services include CALL
Scotland and the Scottish Sensory Centre. The Group also noted the potential of
strategic commissioning approaches to enhance that coherence and
complementarity.

 70

7. Summary and Conclusions on Phase One

7.1 Phase one of the review brought together a wide range of individuals and
agencies with experience in the organisation, management and delivery of existing
services to children and young people who have complex additional support needs.
The commitment of all those who contributed in phase one to achieving optimum
outcomes for children and young people was clearly evidenced. Significant
differences of views on the efficacy of existing systems were also expressed.

7.2 From the outset views were expressed about the clarity of the remit and
scope of the review. Concerns were raised about the complexity of the task,
timescales and resources available to the review. Many of these views and
concerns were realised and the progress of the working groups was affected by
these factors. Phase two offers the opportunity to address these issues.

7.3 Some overarching conclusions from phase one are detailed below and will
require to be addressed further in phase two.

 Reliable data collection and dissemination is essential to strategic planning

processes and to the identification of needs which might require to be met at a
regional or national level.

 Strategic commissioning of services should be further developed to ensure the

range of provision is available to meet the needs of all children in Scotland who
have complex additional support needs.

 There are strong views that the interagency cooperation required to address the

complex interplay of factors which are described in 5.12 could be improved.
These strong views extended to the equity of the current resource contribution of
relevant agencies to meet identified need.

 The current pattern of national funding is a contentious issue. For example those

organisations which receive national funding strive to justify their receipt of that
funding. Other views are that current funding is inequitable and lacking in
evidence of effectiveness. Previous recommendations to change national funding
have not been acted upon. Renewed discussion about planning and funding
mechanisms will reopen past debates and anxieties.

 Some parents have expressed strong views that services are not easily

accessible and they often feel the process of securing those services is
adversarial.

 71

8. Second Phase of the Review

8.1 The Review will now begin its second phase by establishing a small working
group which I will chair. Over the next six months, it will take forward the remit below
and draft recommendations which will be presented to the National Review Project
Group and then finally to the Scottish Government.

8.2 A key aspect of the second phase will be further engagement with all
stakeholders. We will pay particular attention to seeking the views and experiences
of parents, carers and children and young people themselves when considering
options for reform.

Remit

1. What are the barriers to the efficient interaction between local and national

provision and how could this interaction be improved?

2. How can we improve assessment and decision making, recognising the

importance of effective and efficient collaboration across Education, Social Work
and Health services and with children and families?

3. What role should the Scottish Government play, including the use of national

funding, in ensuring that every child and young person in Scotland has their
additional support needs identified, prioritised and met, across all provision
including local authorities, the independent sector, and the grant-aided special
schools?

4. What lessons can we learn from other international models and from research to

deliver better outcomes for children and young people?

8.3 I expect to make my final recommendations to the Scottish Government in the
Spring of 2012.

Peter Doran October 2011
Chair

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 72

It was agreed that Maire McCormack would expand on Mark Bevan‘s paper from the
first meeting of the working group, on the purposes of education, to include the rights
of children and young people and other core policies.

This briefing paper responds to the above minute of 3rd May. It aims to provide a
children‘s rights perspective to discussions around educational provision and
highlight other key (and relevant) policies and frameworks.

The United Nations Convention on the Rights of the Child
The United Nations Convention on the Rights of the Child (UNCRC) (1989) was
ratified by the UK Government in December 1991. This Convention sets out a set of
human rights specifically for children. It recognises children as rights-holders (in their
own right), whilst also reflecting their ‗evolving capacities‘ and additional
vulnerabilities due to their age and stage of development and lack of social, political
and economic power.

Unlike the European Convention on Human Rights which has been given direct legal
effect in the UK through the Human Rights Act 1998, this is not yet the case for the
UNCRC. However, ratification of the Convention places binding international
obligations on the UK and devolved governments and institutions to implement its
provisions and ensure the realisation of all rights in the UNCRC for all children
across their jurisdiction.

The UNCRC‘s 54 articles are often grouped into three sets of children‘s rights,
referred to as the 3 Ps: protection, provision and participation.

There are four overarching principles contained within the UNCRC:

 all rights apply to all children - non-discrimination (article 2),
 the principle that in all actions concerning children the best interest of the child

shall be a primary consideration (article 3),
 the right to life, survival and development (article 6) and
 that children‘s view must be taken into account in decision making /matters

affecting them (article 12).

There are also two rights which relate directly to education and which are relevant to
this paper: article 28 (the right to education) and article 29 (the aims of education),
both of which are reflected in Scottish law. Article 29 notes that the education of the
child be directed to the development of the child‘s personality, talents and mental
and physical abilities to their fullest potential. This principle was adopted by section 2
(1) of the Standards in Scotland‘s Schools etc Act and reinforced by section 1 (2) of
the Additional Support for Learning Act (2004).

Many see the UNCRC as an aspirational wish list of no relevance to Scotland, but
this both misunderstands the nature of the Convention and the profound effect it is
having on both UK and Scottish legislation. It is incorrect to see the UNCRC as
aspirational. Rather it is the minimum acceptable standard in state parties‘ treatment

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 73

of all children under the age of 18. States which ratified the Convention have made a
commitment to deliver on the promises contained within the Convention.

A close look at legislation illustrates that the UNCRC is reflected in many laws and
policies relevant to children and this is increasingly seen to be the case. For
example, the way the Children (Scotland) Act 1995 has been constructed promotes
key UNCRC principles, such as the best interests principle and the principle of taking
into account the views of the child. While children had the right to have their views
heard in certain areas before 1995, the Act gave children the right to express their
views in a far wider range of decisions including court decisions on parental
responsibilities, local authority decisions for ‗looked after‘ children, and some
decisions made by courts and children‘s hearings.

Education
The three key Scottish Education Acts which state the rights to education and young
people, have also been influenced by the UNCRC. They are:

 Education Scotland Act (1980)
 Education (Standards in Scotland‘s Schools etc) Act 2000
 Additional Support for Learning (Scotland) Act 2004 (and as amended in

2009)

The Education (Scotland) Act 1980 states that it is the duty of the parent or guardian
of every child of school age to provide adequate and efficient education for them
suitable to their age, ability and aptitude, either by them attending a public school
regularly or 'by other means.

The Scottish Parliament passed legislation to implement the UK‘s international
obligations under Section 1 of the Standards in Scotland‘s Schools etc Act 2000
which gives every child of school age a right to be provided with school education by
(or by arrangements made by) an education authority. Prior to the 2000 Act, the child
had the right to education due to their parents having a duty to provide education
and the education authority a duty to secure the availability of school education
(1980 Act s1 (1). The Act gave children the right to seek education and to challenge
a failure to provide that education.

The 2000 Act also provided that ―where school education is provided to a child or
young person, by or by virtue of arrangements made or entered into by an education
authority, it shall be the duty of the authority to secure that the education is directed
―to the development of the personality, talents and mental and physical abilities of
the child or young person to their fullest potential.‖ This is taken directly from article
29 of the UNCRC. The extent to which this can be enforced is not clear – the
legislation requires only that the education is directed to the development of full
potential, which is somewhat vague.

In carrying out the duty to secure education directed to the development of the
personality, talents and mental and physical abilities of the child, an education
authority must also have ―due regard, so far as is reasonably practicable, to the
views of the child or young person in decisions that affect them, taking account of

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 74

the child or young person‘s age and maturity S 2 (1). Children‘s views thus now hold
statutory significance in education decisions, a fact which led the UN Committee on
the Rights of the Child (which monitors UNCRC implementation) to praise the
provision.

An education authority shall have due regard, so far is reasonably practicable,
to the views (if there is a wish to express them) of the child or young person in
decisions that significantly affect that child or young person, taking account of
the child or young person‘s age and maturity (Section 2.2)

The Act also gave pupils of age 12 and over the right to appeal against school
exclusions whereas before this right only applied to those of 16 years or over or
parents.

The principle of the views of the child can also be seen in other Acts including the
Education (Disability Strategies and Pupils‘ Educational Records) (Scotland) Act
2002 which requires local authorities, to produce accessibility strategies aimed at
improving access to education for pupils with disabilities. The guidance to this
legislation places an obligation on local authorities to consult with children and young
people in the development of these strategies. The Additional Support for Learning
again echoes these UNCRC principles under S 1.

Education (Additional Support for Learning) (Scotland) Act 2004 (amended
2009)

This Act came into force in November 2005 with the aim of creating a stronger,
better system of supporting children‘s learning. It is the main piece of legislation
relating to the education of children and young people with additional support needs
in Scotland. It places a range of legal obligations on education authorities and
replaced the ‗special educational needs‘ system (and with it the record of needs). Its
aim was to be more inclusive, recognising all additional needs regardless of their
cause. Under the Act education authorities have a duty to identify, meet and keep
under review the additional support needs of all children and young people for whose
school education they are responsible. S1 of the Act describes the duties placed on
Local Authorities in terms of entitlement of children to receive additional support.

A child or young person has additional support needs for the purposes of this
Act where, for whatever reason, the child or young person is, or is likely to be,
unable without the provision of additional support to benefit from school
education provided or to be provided for the child or young person.

Additional support is defined as:

(a)in relation to a prescribed pre-school child, a child of school age or a young
person receiving school education, provision which is additional to, or
otherwise different from, the educational provision made generally for children
or, as the case may be, young persons of the same age in schools (other than
special schools) under the management of the education authority for the
area to which the child or young person belongs,

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 75

(b)in relation to a child under school age other than a prescribed pre-school
child, such educational provision as is appropriate in the circumstances
[applies to children from birth]

The definition of additional support provided is inclusive and the Code of Practice
accompanying the Act elaborates on this66. Essentially, additional support falls into
three overlapping headings: approaches to learning and teaching, support from
personnel and provision of resources.

There is a range of factors which may lead to some children and young people
needing additional support and these fall into four key areas: learning environment,
family circumstances, disability or health need, and social and emotional factors.
Clearly schools will be aware of their responsibilities to provide ―adequate and
efficient education for all children and young people‖ on their roll, including those
with additional support needs, yet the educational experiences of some children may
not take sufficient account of their particular needs and circumstances to ensure that
they benefit appropriately from school education. These 4 areas, outlined in the
Code of Practice, highlight when a child or young person may need additional
support.

The Act also contains provisions relating to young people leaving school. It requires
a range of agencies (including local authorities, NHS Boards, Careers Scotland and
Further/Higher Education institutions) to work with schools to help plan for a young
person‘s transition and gives children, young people and parents a range of rights
and access to mediation, dispute resolution and the Additional Support Needs
Tribunal.

Section 4 of the Act defines the duties in relation to children and young persons for
whom education authorities are responsible:

 (1) Every education authority must—

(a)in relation to each child and young person having additional support needs
for whose school education the authority are responsible, make adequate and
efficient provision for such additional support as is required by that child or
young person, and
(b)make appropriate arrangements for keeping under consideration—

(i)the additional support needs of, and
(ii)the adequacy of the additional support provided for, each such child
and young person.

(2)Subsection (1)(a) does not require an education authority to do anything which—

(a)they do not otherwise have power to do, or
(b)would result in unreasonable public expenditure being incurred.

Education authorities in Scotland must put in place appropriate arrangements for
identifying which children and young people have additional support needs. S5(2) of
the Act also refers to the duty to provide additional support needs arising from a

66 Supporting Scotland‘s Learning: Code of Practice (2005)

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 76

disability. (The functions, duties and powers of education authorities are provided in
Annex 2 of this paper)

The Act covers more than just education and has implications for service providers
and professionals working in health and in other appropriate agencies. An
appropriate agency must help the education authority in the exercise of any of its
functions under this Act, if requested to do so by the authority, unless the request is
incompatible with the agency's statutory or other duties or unduly prejudices the
agency's discharge of its own functions. Under the Act an appropriate agency is:

 any other local authority
 any NHS Board
 and others (see code of practice)

In some circumstances an appropriate agency will respond to a request for help from
an education authority. However, if, that agency is unable to comply with the request,
this is then a matter for the education authority to pursue with the particular
appropriate agency. It is the education authority which must provide (or arrange for
the provision of) services. For example, if the education authority make a request to
an NHS Health Board and the request is refused, it would be for the education
authority to either raise a court action to compel the NHS Board to provide the
service or to provide the service itself.

The Act's reference to school education links both the 1980 Act and the Standards in
Scotland's Schools etc. Act 2000. The 1980 Act states that school education
"means progressive education appropriate to the requirements of pupils, regard
being had to the age, ability and aptitude of such pupils". This definition does not
require pupils to be attending school in order to be receiving school education. For
example, pupils could be receiving school education in hospital or at home due to ill-
health. The 1980 Act also places a general duty on education authorities to secure
for their area adequate and efficient provision of school education.

The 2000 Act requires the education authority to secure that school education is
directed to the development of the personality, talents and mental and physical
abilities of the child or young person to their fullest potential. School education
includes education provided by education authorities in exercising their duty to
provide school education for eligible pre-school children, such as may be provided,
for example, in nursery classes.

The benefit from school education for children and young people will vary according
to their individual needs and circumstances. However, all children and young people
benefit from school education when they can access a curriculum which supports
their learning and personal development; where teaching and support from others
meet their needs; where they can learn with, and from, their peers and when their
learning is supported by the parents in the home and their wider community. A
difficulty or particular need in one or more of these areas may lead to a requirement
for additional support to be put in place to ensure child or young person benefits from
school education. Through Curriculum for Excellence all children and young people
are entitled to a curriculum that includes a range of features at the different stages

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 77

Key Policy Frameworks
There are a raft of policy frameworks linking into this area of work, all underpinned
by the UNCRC:

Curriculum for Excellence (CfE)
The ASL Act reflects the values and principles to be found in Curriculum for
Excellence and the national programme Getting it right for every child involving
those working with children and young people across all agencies.

Curriculum for Excellence aims to achieve a transformation in school
education in Scotland by providing a coherent, more flexible curriculum from
3-18. The curriculum comprises the totality of experiences which are planned
for children and young people wherever they are being educated. Children
and young people are entitled to experience

It provides the framework for school education across Scotland, aiming ―to enable
each child or young person to be a successful learner, a confident individual, a
responsible citizen and an effective contributor‖. It describes 4 capacities which
education is tasked with developing in all children.

1. Successful learners
2. Confident individuals
3. Responsible citizens
4. Effective contributors

The curriculum aims to ensure that all children and young people in Scotland
develop the knowledge, skills and attributes they will need if they are to flourish in
life, learning and work, now and in the future. These are summed up in the wording
of the four capacities which (as noted) can form a very useful focus for planning
choices and next steps in learning. The attributes and capabilities can be used by
establishments as a guide to assess whether the curriculum for any individual child
or young person sufficiently reflects the purposes of the curriculum. (see annex 3 for
detailed wording of the 4 capacities)

There is a specific section for children and young people who may require additional
support. This serves to underline the fact that CfE is a curriculum for all children and
young people.

For children who need additional support for their learning, this may involve
interpretation of the curriculum in ways which address their particular needs
and enable them to achieve to the highest levels of which they are capable.
This may include planning for enrichment of learning within a particular level,
rather than applying pressure to progress to a new level of cognitive
development where this is inappropriate. Enrichment of learning through
exploration of different contexts may, in some circumstances, also be an
effective way of meeting very able pupils' needs at some points. All children
and young people should experience personalisation and choice within their

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 78

curriculum, including identifying and planning for opportunities for personal
achievement in a range of different contexts. This implies taking an interest in
learners as individuals, with their own talents and interests.

All establishments will work with a range of partners to address the needs of
all children and young people and provide motivating and challenging
opportunities, particularly for those who may require more choices and more
chances. Action to address the needs of learners requires an integrated
approach across children's and young people's services with strong links to
community learning and development and community regeneration.

Getting it Right for Every Child (GIRFEC)
Getting it Right for Every Child is a Scottish Government programme which aims to
improve outcomes for all children and young people and support the Government's
aim that:

 our children have the best start in life and are ready to succeed
 our young people are successful learners, confident individuals, effective

contributors and responsible citizens
 we have improved life chances for children, young people and families at risk.

The main aims of the programme are:

 A common, co-ordinated framework across all agencies that supports delivery
of appropriate, proportionate and timely help to all children as they need it

 Streamlined systems and processes, efficient and effective delivery of
services focused on the needs of the child

 A common understanding and shared language across all agencies
 A child-centred approach
 Changes in culture, systems and practice across services for children
 More joined up policy development

Early Years Framework
The Early Years Framework was developed by the Scottish Government and
COSLA and other partners and focuses on the earliest years (conception to eight
years) with a particular focus on improving the ability of services to prevent crisis and
intervene early with appropriate and effective support. The framework supports other
key government policies including GIRFEC and the Equally Well programme.

Happy, Safe and Achieving their Potential
This report of the review of guidance support in schools sets out ten standards for
personal support that all children and young people can expect. It covers primary,
special and secondary schools and clarifies the role of school staff and other
agencies in providing support to pupils. It also provides examples of different
approaches to providing personal support in schools.

Maire McCormack 28th May 2011

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 79

Annex 1

The United Nations Convention on the Rights of the Child (UNCRC)

The UNCRC contains two articles dedicated to education: Articles 28 and 29.

Article 28
1. States Parties recognise the right of the child to education, and with a view to
achieving this right progressively and on the basis of equal opportunity, they shall, in
particular:

(a) Make primary education compulsory and available free to all;
(b) Encourage the development of different forms of secondary education, including
general and vocational education, make them available and accessible to every
child, and take appropriate measures such as the introduction of free education and
offering financial assistance in case of need;
(c) Make higher education accessible to all on the basis of capacity by every
appropriate means;
(d) Make educational and vocational information and guidance available and
accessible to all children;
(e) Take measures to encourage regular attendance at schools and the reduction of
drop-out rates.

2. States Parties shall take all appropriate measures to ensure that school discipline
is administered in a manner consistent with the child's human dignity and in
conformity with the present Convention.

3. States Parties shall promote and encourage international co-operation in matters
relating to education, in particular with a view to contributing to the elimination of
ignorance and illiteracy throughout the world and facilitating access to scientific and
technical knowledge and modern teaching methods. In this regard, particular
account shall be taken of the needs of developing countries.

Article 29
1. States Parties agree that the education of the child shall be directed to:

(a) The development of the child's personality, talents and mental and physical
abilities to their fullest potential;
(b) The development of respect for human rights and fundamental freedoms, and for
the principles enshrined in the Charter of the United Nations;
(c) The development of respect for the child's parents, his or her own cultural
identity, language and values, for the national values of the country in which the child
is living, the country from which he or she may originate, and for civilisations different
from his or her own;
(d) The preparation of the child for responsible life in a free society, in the spirit of
understanding, peace, tolerance, equality of sexes, and friendship among all
peoples, ethnic, national and religious groups and persons of indigenous origin;
(e) The development of respect for the natural environment.

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 80

2. No part of the present article or article 28 shall be construed so as to interfere with
the liberty of individuals and bodies to establish and direct educational institutions,
subject always to the observance of the principle set forth in paragraph 1 of the
present article and to the requirements that the education given in such institutions
shall conform to such minimum standards as may be laid down by the State.

The UNCRC advances a view of children as active participants in education. Those
providing education must afford the child an opportunity to express his / her views in
decisions affecting them and are bound to consider those views. A further article of
the UNCRC is also of importance. Article 12 provides

Other key articles
The four guiding principles

Article 2
1. States Parties shall respect and ensure the rights set forth in the present
Convention to each child within their jurisdiction without discrimination of any kind,
irrespective of the child's or his or her parent's or legal guardian's race, colour, sex,
language, religion, political or other opinion, national, ethnic or social origin, property,
disability, birth or other status.
2. States Parties shall take all appropriate measures to ensure that the child is
protected against all forms of discrimination or punishment on the basis of the status,
activities, expressed opinions, or beliefs of the child's parents, legal guardians, or
family members.

Article 3
1. In all actions concerning children, whether undertaken by public or private social
welfare institutions, courts of law, administrative authorities or legislative bodies, the
best interests of the child shall be a primary consideration.

2. States Parties undertake to ensure the child such protection and care as is
necessary for his or her well-being, taking into account the rights and duties of his or
her parents, legal guardians, or other individuals legally responsible for him or her,
and, to this end, shall take all appropriate legislative and administrative measures.

3. States Parties shall ensure that the institutions, services and facilities responsible
for the care or protection of children shall conform with the standards established by
competent authorities, particularly in the areas of safety, health, in the number and
suitability of their staff, as well as competent supervision.

Article 6
1. States Parties recognise that every child has the inherent right to life.

2. States Parties shall ensure to the maximum extent possible the survival and
development of the child.

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 81

Article 12
1. States Parties shall assure to the child who is capable of forming his or her own
views the right to express those views freely in all matters affecting the child, the
views of the child being given due weight in accordance with the age and maturity of
the child.

2. For this purpose, the child shall in particular be provided the opportunity to be
heard in any judicial and administrative proceedings affecting the child, either
directly, or through a representative or an appropriate body, in a manner consistent
with the procedural rules of national law.

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 82

Annex 2 (taken from the Code of Practice to the 2009 ASL Amendment Act)

Functions and duties of education authorities
The Act confers various functions and imposes duties on education authorities in
connection with the provision of school education for children and young people with
additional support needs belonging to their area. Some of the main duties are listed
below. Education authorities must:

 make adequate and efficient provision for the additional support required for
each child or young person with additional support needs for whose school
education they are responsible, subject to certain exceptions

 make arrangements to identify additional support needs
 keep under consideration the additional support needs identified and the

adequacy of support provided to meet the needs of each child or young
person

 provide appropriate additional support for certain disabled children under
school age (in this case, generally children under 3 years of age) belonging to
their area who have been brought to the attention of the authority as having
additional support needs arising from their disability

 presume that all looked after children and young people have additional
support needs unless the authority determine that they do not require
additional support to enable them to benefit from school education

 presume that all looked after children and young people require a co-
ordinated support plan unless the authority determine that they do not meet
the requirements for having one

 publish, review and update, as necessary, specified information about their
policy and arrangements in relation to provision for identifying, addressing and
keeping under consideration such provision for each child or young person
with additional support needs for whose school education the authority are
responsible

 provide parents of children with additional support needs (and young people
with additional support needs), for whose school education the education
authority are responsible with all of the information they are required to
publish under the Act

 ensure that a summary of the information published under the Act is available,
on request, from each place in the authority's area where school education is
provided, regardless of whether the school is under the management of the
education authority

 provide the above summary in any handbook or other publications provided
by any school in the authority's area or by the authority for the purposes of
providing general information about the school or, as the case may be, the
services provided by the authority, and on any website maintained by any
such school or the authority for that purpose

 provide those children or young people who need one with a co-ordinated
support plan and keep this plan under regular review

 provide independent and free mediation services for those parents and young
people who want to use such services and publish information on these
services

 have in place arrangements for resolving disputes

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 83

 at least 12 months prior to the expected school leaving date, request, and
take account of, information and advice from appropriate agencies likely to
make provision for the child or young person when he or she leaves school

 no later than 6 months before the child or young person is expected to leave
school provide information to whichever appropriate agency or agencies, as
the authority think appropriate, may be responsible for supporting the young
person once he or she leaves school, if the child's parent or young person
agrees.

Powers of education authorities

The Act gives education authorities the power to help children and young people
belonging to their area who have or may have additional support needs and for
whose school education they are not responsible. A power is a discretionary function
of an education authority which the authority may or may not decide to exercise
whereas duties must be carried out. Those who may be supported include children
and young people sent to independent schools by their parents and those being
educated at home. The support can include, for example, provision of learning and
teaching support, resources or advice, as considered below.

Parents of the above children or young people may request the education authority
to establish whether a child or young person has additional support needs or, if the
education authority were responsible for the school education of the child or young
person, would require a co-ordinated support plan. The education authority are not
required to comply with the request but if they do they must provide the parent or
young person with information and advice about the additional support required.

Parents may arrange directly for children and young people to attend grant-aided
and independent schools; that is, the parents and not an education authority are
responsible for the child's or young person's school education. In these
circumstances, managers of grant-aided or independent schools may request the
education authority, for the area to which the child or young person belongs, to
establish whether a child or young person attending their school has additional
support needs and would require a co-ordinated support plan, if the education
authority were responsible for the school education of the child or young person. The
education authority are not required to comply with the request but if they do they
must provide the managers of the school with information and advice about the
additional support required. Education authorities may arrange for children or young
people with additional support needs to attend establishments outwith the United
Kingdom which make provision wholly or mainly for those with such additional
support needs.

PAPER ON PURPOSES OF EDUCATION - MAIRE MCCORMACK ANNEX A

 84

Annex 3

MEMBERSHIP OF THE NATIONAL REVIEW PROJECT GROUP ANNEX B

 85

List of members

 Peter Doran, Chair

 Mark Bevan, Capability Scotland

 Carol Chalmers, Association of Directors of Social Work

 John Edward, Scottish Council of Independent Schools

 Richard Hellewell, Royal Blind School

 Carol Jackson, Kersland Special School

 Dr Patricia Jackson, National Managed Clinical Network for Children with

Exceptional Healthcare Needs

 Sally Ann Kelly, National Advocacy Service (Barnardos Scotland & Scottish

Child Law Centre)

 Bryan Kirkaldy, Association of Directors of Education in Scotland

 Janice MacNeill, Donaldson's

 Jim McCaffrey, Hillside Special School

 Margaret McFadden, Croftcroighn Special School

 Neil McKechnie, Her Majesty's Inspectorate of Education

 Jennyfer McNiven/Anne Littlefair, Association of Scottish Principal

Educational Psychologists

 Chris Mangham, East Park

 Mary Morris, Care Commission

 Robert Nicol, Convention of Scottish Local Authorities

 Shona Pinkerton, Educating Through Care Scotland

 Professor Pat Salter, Scottish Centre for Children with Motor Impairments

 Lorraine Sanda, National Parental Involvement Coordinator

 Colin Spivey, Scottish Government

 Neil Squires, Harmeny Education Trust

MEMBERSHIP OF THE WORKING GROUPS ANNEX C

 86

Working group 1 - National Need

 Mark Bevan, Chair - Capability Scotland

 Dr Pat Jackson - National Managed Clinical Network for Children with

Exceptional Healthcare Needs

 Anne Littlefair - Association of Scottish Principal Educational Psychologists

 Jim McCaffrey - Hillside Special School

 Maire McCormack - Parent

 Chris Mangham - East Park

 Mary Morris - Care Commission

 Shona Pinkerton - Educating Through Care Scotland

 Norma Wright - Her Majesty's Inspectorate of Education

Working group 2 - Pathways and Decision Making

 Bryan Kirkaldy, Chair - Association of Directors of Education in Scotland

 Margery Browning - Independent

 Carol Chalmers - Association of Directors of Social Work

 Steven Fairbairn - Parent

 Douglas Hutchison - Her Majesty's Inspectorate of Education

 Janice MacNeill - Donaldson's

 Jennyfer McNiven - Association of Scottish Principal Educational

Psychologists

 Selwyn McCausland - Barnardos/Take Note Advocacy Service

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

87

The Doran Review: Pathways and Decision Making Group

Starter Paper on Pathways and Decision Making
May/June 2011

Output as defined in the Terms of Reference for the Doran Review
The national review group will produce a set of recommendations to the Scottish
Government designed to deliver a strategic planning framework for the provision of
learning to children and young people with complex ASNs, identify an
education/healthcare pathway for individual children and families, and set in place a
plan to deliver a national sector which reflects the national need. This will provide a
system of decision making that is:

 Outcome focused;
 Assessable;
 Consistent;
 Transparent; and
 Evidence Based.

1. The Context

The legislative and policy context
1.1 The Pathways and Decision Making Group (the Group) is undertaking its work in
the context of the commencement of the Education (Additional Support for Learning)
(Scotland) Act 2009, legislation intended to strengthen the impact of the 2004 Act.
Also, the recent elections mean that there will be a continuation of the ground
breaking policy developments designed to improve significantly the lives of all of
Scotland‘s children and young people, including those with complex additional
support needs. ‗Supporting children‘s learning: Code of Practice (Revised Edition)‘
hereafter referred to as the code of practice, ‗The Early Years Framework‘, ‗Equally
Well‘ ‗Getting it right for every child‘, ‗Curriculum for Excellence‘, ‗More Choices More
Chances‘ and the move to commissioning all have implications for, and are already
impacting on, the provision that is made for children and young people with complex
additional support needs. In addition to these initiatives a plethora of recent
documents provide evaluations of, and recommendations on approaches to the care,
education and wellbeing of vulnerable children and young people. The list of these
documents in Annex 1 is long. The Doran Review itself features in the Action Plan of
the National Review of Services for Disabled Children. In this complex and changing
situation, the Group needs to consider how to harness the national policies and
guidance to create a clear, coherent and consistent pathway to help parents/carers
and service funders and providers to promote and sustain the growth and
development of children and young people with complex additional support needs.
In setting out a pathway and the decisions to be made along the way, the Group is
able to draw on much good practice, as illustrated in so many of the documents in
Annex 1, as well as to address the weaknesses which are so clearly flagged up.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

88

Perspectives on the pathway
1.2 This starter paper is written from the perspective of the centrality of the child and
young person and his or her family. However, their perspective on what constitutes
an appropriate pathway may differ quite significantly from practitioners and providers
of services. Parents and carers and the child or young person will naturally perceive
their route through educational and care provision from their unique standpoint.
Parents and carers can often find themselves having to fight for what they regard as
the optimum provision for their children. Local authorities and health boards must
consider the pathway in terms of fair distribution of finite resources and value for
money. The latter, of course, encompasses effectiveness of provision and not just
the economic use of funding. Sometimes practitioners may find themselves in
between the service users and those allocating resources. On one hand they
recognise and wish to meet the unique needs of individual while on the other they
have to fulfil their roles in implementing the policies and practices of their employers.
The other player is national government which wishes its policies implemented. The
Group needs to tease out the extent to which there is one clear and direct pathway
and identify possible deviations to it.

2. Some Key Points to Consider in Setting out a Pathway

Clarifying outcomes for children and young people with complex additional
support needs
2.1 The destination for children and young people with complex additional support
needs is, in broad terms, the same as for all of Scotland‘s children, currently
encompassed in the four capacities and the eight outcomes neatly laid out in The
National Practice Model see 2.9 below. However, what each child or young person
with complex additional needs is able to achieve will vary according to their
disabilities and the barriers that they face. It is essential that practitioners assessing
and providing services work with each individual child or young person and his or her
family to determine their aspirations in terms of long term outcomes and the shorter
term steps towards achieving them. Clearly expressed individualised outcomes are
essential to determining what provision should be made and how successful it is.

2.2 The complex additional support needs of children and young people do not
necessarily arise from birth or early life. They may be acquired as the result of late
onset conditions or sudden illness or accident. The outcomes for and the needs of
these children may change quickly as recovery sets in and, therefore, they need
close monitoring and sufficient flexible provision to adjust to changing circumstances.
For some children and young people their complex additional support needs may
become every more profound as a result of a deteriorating condition. They too need
close monitoring. In all circumstances, practitioner need to be alert and responsive
to the needs of the parents/carers and families of the children and young people.

2.3 The GIRFEC principles emphasise the centrality of the child or young person in
providing services and the importance of taking a holistic approach to his or her
growth and development. These principles are of immense importance for children
and young people with complex additional support needs. The demands on families
of these children are very great. Parent and carers should be central to the

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

89

processes of decision making in determining the outcomes for their child and,
indeed, often for themselves and any siblings.

Understanding the range and diversity of disabilities and barriers to learning
giving rise to complex additional support needs
2.4 The term complex additional support needs comes with some ‗baggage‘ and
there is a danger that it is interpreted as referring solely to the needs of children or
young people who have multiple physical, sensory and intellectual impairments. As
is made clear in the code of practice, complex additional support needs may arise
from one of a number of factors, relating to the learning environment, family
circumstances, disability or health needs, and social and emotional factors of an
individual. A single factor of a severe nature, such as deafness from birth can give
rise to complex needs requiring the input of medical, educational and social work
specialists. Equally a set of factors each mild on its own can also give rise to a child
or young person having complex additional support needs. A child with difficulties in
learning to read, making relationships with peers and controlling anger combined
with fragmented schooling and poor parenting may require complex arrangements to
progress.

2.5 It is not sufficient just to diagnose the difficulties that a child or young person is
experiencing. A holistic assessment will consider the impact of these difficulties on
the child or young person‘s growth and development, and his or her relationship with
the world, as well as what is needed from the people who look after him or her.

2.6 One of the most striking and recurring conclusions from reading the materials in
Annex 1 is the extent to which weaknesses have been identified in the provision for
children and young people who share certain specific conditions. The failure to
address the need of children and young people looked after at home or away from
home has been so severe that legislation was required to ensure that their additional
support needs were consistently considered and addressed. Some of these children
and young people have complex additional support needs. Children and young
people with mental health problems have also been identified as receiving
inadequate services. A great deal of work is being done to develop a national
strategy for children and young people with autism spectrum disorders. Of course,
some children and young people with complex additional support needs may
experience a combination of these disadvantages as well as others. It is essential
that these needs are teased out through careful assessment.

2.7 Every child or young person changes with growth and development as a result of
which their interests, abilities and needs change. It is a strange phenomenon that
professionals and even parents and carers do not always recognise that the needs
of children with significant disabilities and barriers to learning change too. Some of
the children and young people have out of date needs assessments. The most
common recommendation made in the dispute resolution reports is for assessments
to be updated in order to specify the precise needs of an individual. The pathway
the Group offers must have stopping points along the way where progress is
reviewed and needs restated.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

90

Recognising and supporting the range and diversity of practitioner expertise
and contexts for learning and care required to respond to complex additional
support needs
2.8 By their very nature the complex additional support needs of children and young
people need input from a range of practitioners with the insights and skills to assess,
intervene and give advice on specified conditions and approaches. In many cases,
these practitioners need to be highly qualified and experienced in a particular aspect
of disability. They are likely to be in short supply resulting in long delays for a
service to be given or perhaps not given at all. Some children and young people
require precisely regulated learning environments to enable them to respond and
also become more independent. Smaller authorities or services may not be able to
support and sustain highly specialised provision. Health services address these
issues by building expertise in specialist hospitals and outpatient clinics. A few
authorities combine to provide highly specialised services, such as the sensory
visiting teacher service in the Ayrshires and the current merger of educational
psychology services in Clackmannanshire and Falkirk councils. Another option is to
commission services from the grant-aided schools and the voluntary and private
sector. The CALL Centre and Scottish Sensory Centre are national bodies which
provide highly specialist advice and continuing professional development for
practitioners. The recently formed New Centre for Excellence in Looked After
Children will focus on building expertise in relation to children who are looked after
including those in residential schools. It is important that Scotland has a strategy for
ensuring that it builds and maintains a cadre of highly qualified and experienced
practitioners able to meet the complex additional support needs of its children and
young people in the most appropriate settings. They are key to the pathway.

Ensuring effective and efficient assessment as a basis for quality planning
2.9 Both the code of practice and the GIRFEC National Practice Model, see below,
stress the importance of an assessment process which is appropriate, proportionate
and timely. It is a concern that over thirty years after the publication of the Warnock
Report, one of the strengths of which was its emphasis on assessment, that the
Audit Commission, HMIe and the National Review of Services for Disabled Children
are still finding significant weaknesses in approaches to assessment as a basis for
determining needs and how to meet them. Among the encouraging developments in
respect of assessment has been the acceptance of the importance of a multi-
disciplinary approach particularly with children and young people whose needs are
complex. However, GIRFEC and the code of practice recognise the dangers
inherent in large multi-disciplinary meetings which fail to become interdisciplinary
and fail to provide an integrated plan for action.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

91

The concept of a co-ordinator or lead professional has much to commend it
particularly in the case of children and young people with complex additional support
needs. So too does the approach of each practitioner asking five questions.

 What is getting in the way of this child or young person‘s well-

being?
 Do I have all the information I need to help this child or young

person?
 What can I do now to help this child or young person?
 What can my agency do to help this child or young person?
 What additional help, if any, may be needed from others?

2.10 Assessment is not an end in itself, nor is it a one-off event. The Assessment is
for Learning project memorably defined the purposes of assessment in three ways:
assessment as learning, assessment for learning and assessment of learning. This
approach is relevant to the growth and development as well as the learning of the
child or young person with complex additional support needs. All contributing to
assessing a child or young person should learn from being involved. Assessment
must be integral to planning, implementing the plan and reviewing it. The process of
assessment must include careful analysis of what has been learned about the needs
of the individual and how they may be met. The code of practice has important
things to say about the relationship between assessment and decision making. It
makes clear the separation between the objectives the child should achieve and the
additional support required to achieve them.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

92

Decisions about what are appropriate educational objectives to be
achieved to enable the child or young person to benefit from school
education should be taken independently of the additional support
required to achieve these objectives and should be informed by the
assessment information available. The starting point should be to establish
what it is reasonable to expect the child or young person to achieve over the
course of the next year, taking account of the assessment information available.
The objectives should be described in terms that are specific enough to enable
the education authority, and the other agencies involved in supporting the child
or young person, to monitor and review progress over time. However, they
should not be so overly specific that they narrow and constrain what should be
learned. When setting an objective, a question that needs to be answered
is “How will we know the objective has been achieved?” Since each coordinated
support plan has to be reviewed on, at least, an annual basis then the
objectives should be those which can be achieved in a year approximately or for
which progression milestones will be identifiable within the year.

2.11 While there are disadvantages in having overly large multi-disciplinary
meetings, inter-professional meetings with parents and, when appropriate, the child
or young person provide a focus for discussing and making major decisions affecting
the direction of the child‘s or young person‘s education and care. In such meetings,
the views of the parents/carers, the child or young person and the key professionals
contributing to the assessment and support service can be pooled and adjusted to
determine the most effective next steps.

2.12 The outcome of the assessment may be recorded in the child plan which is the
integrated plan bringing together the views of all services and agencies and those of
the child or young person and their parents/carers. The code of practice makes it
clear that, where the child or young person has a Co-ordinated Support Plan (CSP),
it should be integral to the planning. However, the CSP must also be capable of
standing on its own, as the education authority holds the responsibility for delivering
this plan. Often schools and other services regard a child plan and CSP as high
level strategic documents from which they derive action plans, such as personal
learning plan(PLP) or individualised programme (IEP), to guide day by day work.

2.13 In most instances parents/carers and practitioners work well together on
assessment and reach agreement. However, some parents are suspicious that
assessments are not about the child or young person and his or her needs but are
about how to fit him or her into the authority‘s provision without additional resourcing.
Such concerns were highlighted in the Lamb Inquiry where there was a suggestion
that assessment should be ‗arms‘ length‘ from the authority. The UK Government‘s
current Green Paper consultation suggests that objectivity in assessment would be
helped by involving voluntary and community agencies in co-ordinating
assessments. The Group may wish to offer guidance on the ways in which
assessment may be carried out in an open and transparent manner and fully involve
and gain the trust of parents and carers and the children and young people
themselves.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

93

Establishing meaningful reviewing and revision of care and education plans
2.14 Many of the documents in Annex 1 reveal weaknesses in, or even failures of
practitioners to undertake reviews of plans made for children and young people with
complex additional support needs. Such reviews are critical stopping points along
the pathway. They are essential in:

 providing an account of the nature and extent of progress
 celebrating success
 reviewing the effectiveness of the curricular programme and approaches to

learning, teaching and care
 showing what worked well and what did not
 reconsidering the extent to which barriers to learning and disadvantages are

still impacting on the child or young person and their families
 considering whether adjustments are needed to long term outcomes
 redefining the child or young person‘s additional support needs including the

nature and levels of inputs from essential practitioners or specialist resources
 laying out the curricular programme and where it is to be undertaken
 setting out new targets
 updating provision of staffing, resources and facilities
 setting a date for the next review meeting.

Matching the curriculum to needs and selecting approaches to learning and
teaching
2.15 Children and young people with complex additional support needs have, like
other Scottish children and young people, an entitlement to a planned and
progressive curriculum from 3 to 18 years founded on the principles of challenge and
enjoyment, breadth, progression, depth, personalisation and choice, coherence and
relevance. With its encouragement for integrated study and tailoring the curriculum
to the needs of pupils, Curriculum for Excellence provides a flexible framework for
developing curricular programmes for children with complex additional support
needs. However, making decisions about the areas of the curriculum to be followed
are crucial in ensuring that the child or young person has the best means of
progressing. As the child or young person progresses to the secondary stage,
decisions about the curriculum can determine the opportunities available in the post
school phase. Where children or young people with additional support needs have
particular talents of abilities, these need to be fully developed.

2.16 For some children and young people with complex additional support needs
part of their curricular programme necessarily includes elements designed to give
them additional skills and insights to address a specific barrier or barriers to learning.
Often these are highly specialised inputs which may not be readily understood by
those not experienced in the care, education and support of children and young
people with specific barriers. For some children and young people with mental
health issues, counselling and therapy may be essential parts or their day and
practitioners need to be aware of the effects of medication on their capacity to learn.
A child or young person who is blind needs to learn to move around independently in
the environment, an activity which requires intense concentration and highly skilled
training. The selection and application of resources, particularly technology, may be
critical to the development and progress of the child or young person.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

94

Planning for and ensuring continuity of support through transitions
2.17 A common theme running through the documents in Annex 1 is that of the
importance of preparing for transitions in the lives of children and young people with
additional support needs. Sadly, however, there are recurring references in the
documents to many weaknesses in relation to planning and supporting transitions. It
is natural to think of transitions in purely linear terms relating to the stages in the
growth and development of the child and young person. From home to pre-five
provision, entry to primary school, entry to secondary school and then on to post
school provision are conventional patterns which are likely to apply to all children
and young people in Scotland including those with complex additional support
needs. Within Curriculum for Excellence the learning outcomes and experiences for
each curricular area are laid out in terms of levels of study and stages as laid out in
the diagram below.

 CURRICULUM FOR EXCELLENCE LEVELS AND STAGES

Level Stage

Early The pre-school years and P1, or later for some.

First To the end of P4, but earlier or later for some.

Second To the end of P7, but earlier or later for some.

Third and

Fourth

S1 to S3, but earlier for some. The fourth level broadly equates to Scottish Credit and Qualifications

Framework level 4.

The fourth level experiences and outcomes are intended to provide possibilities for choice and

young people's programmes will not include all of the fourth level outcomes.

Senior

phase
S4 to S6, and college or other means of study.

Some pupils with complex additional support needs will need help to progress
through the stages of Curriculum for Excellence. For others curricular programmes
will need to be elaborated to match their levels of development. Some will not be
able to attain the outcomes even at the early stage.

2.18 Many children and young people, including those with complex additional
support needs, may face additional transitions arising from personal situations such
as family breakdown or a house move which result in changes in support services
and schooling. These are demanding for all children but for children and young
people with complex additional support needs, such transitions will mean a loss of
skills unless there is a high level of planning and support over the transition.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

95

Making informed and realistic decisions about placement
2.19 Section 15 of the Standards in Scotland‘s Schools etc. Act 2000 lays out the
presumption that children and young people will be educated in mainstream schools
except under exceptional circumstance as laid out in the table below.

‗(3)The circumstances are, that to provide education for the child in a school other than a

special school—

(a)would not be suited to the ability or aptitude of the child;

(b)would be incompatible with the provision of efficient education for the children with whom

the child would be educated; or

(c)would result in unreasonable public expenditure being incurred which would not ordinarily be

incurred,

and it shall be presumed that those circumstances arise only exceptionally.‘

In choosing schools parents and carers want to be assured that their children will be
happy and secure, be encouraged to progress educationally and be able to travel
safely between home and school. Parents and carers of children and young people
with complex additional support needs require assurances that the school placement
will be able to meet the holistic needs of their children and that staff will understand
and support them, giving expert input consistently. An important part of decision
making will be about what provision is available within an area or education authority
and the extent to which it can ensure high quality services. Authorities differ in what
they can offer, but are all required ‗to provide, or make arrangements for the
provision of, the additional support (whether relating to education or not)‘ required by
each child or young person with additional support needs. The assessment and
review cycle needs to address the issue of appropriateness of the provision being
made and to change and improve it where it is failing to meet needs. Some
authorities enhance their own provision by seeking services from neighbouring
authorities and/or from the grant-aided, voluntary and private sector

Ensuring high quality decision making and how it could relate to the
assessment, planning, implementation and review cycle
2.20 The nature and direction of the pathway through childhood and adolescence
into young adulthood taken by children and young people with complex additional
support needs are wholly dependent on the kinds of decisions taken, the quality of
the judgements made in reaching decisions and the context in which the decisions
are considered. Of course taking a decision is only the first step towards benefiting
the child or young person. The decision needs to be fully implemented in the best
possible way and be capable of being changed if an outcome is not being achieved.

2.21 In laying out a pathway, the Group may wish to consider a model where
decision making is placed in the context of a continuous cycle of assessment,
planning, implementation and review punctuated by the various transition points from
birth to 25 years. While the code of practice was able to create a decision tree

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

96

around CSPs, the pathway through education is too complicated to be summarised
in this way.

Respecting and supporting the autonomy of the child or young person and
ensuring effective and ‘least intrusive’ support
2.22 There is a danger that focusing on what should be done to meet the needs of
children with complex additional support needs that the autonomy of the child or
young person and his or her parents and carers is taken away by administrators and
practitioners.

2.23 The role of the child or young person in the assessment process is often
overlooked. Within the school system increasing emphasis is being laid on children
and young people reflecting on their own learning needs and the progress that they
are making towards achieving targets they have agreed with their teachers. Such an
approach needs to become more prominent in the assessment of additional support
needs. Certainly it is becoming more common for older pupils and young people
with complex additional support needs to be invited to assessment team meetings
along with their parents and to be engaged in the discussion and decision making.
Such inclusion needs to become the norm with other arrangements for a child or
young person who would find such a meeting stressful. There is little evidence in the
documents in Annex 1 to show the extent to which the child or young person is fully
informed about ongoing assessments.

2.24 Practitioners and parents need to be sensitive and ensure that assessments
and interventions do not impinge unnecessarily on the life of that child or young
person at home, in school and in his or her community. They need to try to obtain
the perceptions of the child or young person of the impact of the arrangements made
to assess and meet their additional support needs. Most children and young people
will prefer to live at home and attend school without attention being drawn to them.
Some children find that attending a specialist unit or school is ‗least intrusive‘ as their
needs are met without fuss, they do not need to keep explaining their difficulties and
they consistently receive appropriate support to help them to learn and develop.

Empowering parents and carers of children with complex additional support
needs

2.25 Empowering parents, carers and young people was one of the drivers of the
Education (Additional Support Needs) Scotland Act 2009. It sets out more stringent
requirements for education authorities to provide information and support for parents,
carers of children and young people with additional support needs, including young
people sixteen years of age and over. An advocacy service has been set up to
support parents, carers and young people taking disputes to the Additional Support
Needs Tribunal (ASNT). Policy documents relating to health, to GIRFEC and
Curriculum for Excellence promote the concept of choice for the individual child or
young person and for parents and carers. While many parents and carers are
content with the services their children receive, the evidence from the ASNT,
mediation services and dispute resolution is that there remain points of difference for
a number of parents and carers and a few young people. Those using dispute
resolution processes are the most intrepid of parents and carers and, therefore, the
number of parents and carers who are dissatisfied may well be higher than the data

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

97

on dispute resolution processes suggest... A striking quote in the Lamb Inquiry
resonates.

This is the real story of the SEN system. In many places and for many parents, it
can and does work well, but for too many parents it represents an unwarranted and
unnecessary struggle. For some, what should be easy becomes hard; where there
should be support there can be indifference; and where there should be speed there
is delay. It is no wonder that confidence breaks down in these circumstances.

While this Inquiry related to work in England, some Scottish parents also provided
evidence of their dissatisfaction. Professor Sheila Riddell and her team at the
University of Edinburgh are currently taking forward a second stage of the ESRC
funded knowledge exchange programme on ‗Dispute resolution in additional support
needs: Working together to improve children‘s and families‘ experiences‘.

2.26 The Group needs to consider as it develops its proposed pathway how to
ensure that parents, carers and young people with additional support needs are
empowered.

2.27 Some children and young people with complex additional support needs are
looked after by their authorities. The pathway needs to ensure that the named
people in the authority are supported to fulfil their roles as corporate parents.

3. What Form Should the Pathway Take?

3.1 The work on this starter paper began as a search for a pathway. Prime among
the problems encountered in considering a form that the pathway may take is the
plethora of documents which relate to the whole area of vulnerable children and
young people including those with complex additional support needs. The Group
needs to consider how best to recommend an approach to pathway planning which
will have impact and not be swamped by the mass of information currently available.
The following are some suggestions about possible forms a pathway may take.

A Pathway and the Staged Intervention Model
3.1 The HMIe report in November 2010 to Scottish Ministers Review of the
Additional Support for Learning Act: Adding Benefits for Learners indicates that all
education authorities in Scotland have in place models of looking at making provision
for all children in a staged way, according to broadly defined levels of need.
GIRFEC too conceives of provision in stages from universal through single agency
plans and multi agency plans. The relationship of the staged approaches is seen in
the diagram from the code of practice in Annex 2. Authorities vary in their models,
some having four or five stages.

3.2 Among the advantages of the model is that it shows what levels of support would
be offered in response to different levels of need, and the model helps resource
providers estimate levels of input and make fair allocations to schools. It also helps
to determine the partnership with other services. With effective record keeping the
staged intervention model too can help authorities to plan provision such as
anticipating how many children will require specialist input at a particular stage in

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

98

their education. However, the model also has some drawbacks, particularly as it
relates to children and young people with complex additional support needs. The
idea of staging has led some practitioners to believe that children and young people
have to progress from the lowest level of support through each of the stages rather
than to be placed at the level of provision that best meets their needs. Another
problem is that because children and young people with complex additional support
needs have high tariff needs, then they do not need universal services such as from
health and other practitioners. While the staged intervention model may be used to
determine, in the broadest of terms, the level of provision required and whether a
CSP is necessary, it is not a substitute for a pathway for children and young people
with complex additional support needs.

Decision Trees
3.3 One way of presenting the pathway would be through a decision tree or
algorithm which takes users through a series of gateways, based on decisions. An
example of such a decision tree is in the code of practice to guide users through the
decisions to be made in preparing a CSP. However, charting a way through all the
stages and transitions in the life of a child or young person with complex additional
support needs would be too complicated and is unlikely to be relevant across the
range and diversity of needs. Decision trees have their place but they are not the
whole answer to preparing a pathway for children and young people with complex
additional support needs.

Integrated Care Pathways
3.4 National Health Scotland uses a model referred to as integrated care pathways
as described in the box below.

Integrated Care Pathways (ICPs) provide a template for multi-disciplinary care that is
evidence-based and co-ordinated.

ICPs developed in the late 1990s as a basis for plotting and agreeing pathways of care for
particular conditions or procedures. Pathways are designed to reduce variation in practice
and allow the same quality of care to be delivered to patients across multi-disciplinary and
multi-agency teams and in different care settings.

An ICP will plot the best sequence and timing of interventions by clinicians, nurses, other
professionals and agencies for the best patient outcome. ICPs can be developed nationally
and locally. The development of a pathway is based on:

 evidence of good practice
 patient experience
 professional experience and judgement

The pathway is presented with the following features:

 a context and rationale
 notes and explanations
 algorithms of decisions and actions
 a set of standards
 bibliography and web sites

Such a model would serve to illustrate the pathway for children and young people
with complex additional support needs.

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

99

Self-evaluation guides
3.5 HMIe and the former SWIA use a self-evaluation approach to guide users
through the various components which contribute to high quality services and
provision. These approaches to self-evaluation are derived from and dependent on
evaluations of practice in the field. In earlier HMIe guides, key questions are asked
in relation to a set of quality indicators and illustrated by good practice descriptors.
In the more recent HMIe guides such as ‗Count us in: Mind over matter‘ the following
make up the self-evaluation guide:

 the context and description of the aspect of provision the guide is addressing
 a small number of strategic questions including‘ what do we need to do

better?‘
 issues to consider
 illustrations of interesting and effective practices in real situations
 suggested reading
 helpful websites.

3.6 In the SWIA ‗Guide to strategic commissioning‘ the essential features of an
aspect of the process are laid out and the user is given self-evaluation prompts in the
forms of questions to ask. The standards relate back to the SWIA Performance
Improvement Model.

3.7 It would be possible using the expertise of the Doran Review Group the
subgroups to produce a guide which covered the various stages of care and
education. Whether there should be a self-evaluation approach would require
discussion and consultation with relevant agencies.

Core decisions
3.8 The presentation of the five core questions of the GIRFEC model laid out in
paragraph 2.9 above is powerful in its simplicity and applicability to all practitioners.
However, these questions relate to the work of an individual practitioner and children
and young people with complex additional support needs require integrated
contributions from a number of practitioners. There may be merit in exploring further
the idea of key questions which would be common elements in decision making
process relating to the integrated assessment, planning, review and implementation
cycle for children and young people with complex additional support needs.

Margery M Browning
28 June 2011

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

100

Annex 1 Relevant Documents

National Reports and Guidance

Riddell, Sheila (1999) Advisory Committee Report into the Education of Children with
Severe Low Incidence Disabilities The Scottish Executive

The Scottish Intercollegiate Guidelines Network (2007) Guideline 98: Assessment,
diagnosis and clinical interventions for children and young people with autism
spectrum disorders.

NRCCI (2009) Higher Aspirations Brighter Futures: particularly reports on
Commissioning Services and Matching resources to Needs

Audit Scotland (2010) Getting it right for children in residential care Audit Scotland

Legislation and Scottish Government Publications

The Education (Additional Support for Learning) (Scotland) Act 2004 and 2009

Ministerial Task Force on Health Inequalities Equally Well (2008) Web publication

The Scottish Government (2008) Equally Well Implementation Plan

The Scottish Government and COSLA (2008) The Early Years Framework

The Education (Additional Support for Learning) (Scotland) Act 2009

The Scottish Government (2010) Supporting children‘s learning: Code of Practice
(Revised Edition) 2010 On line publication Scottish Government

The Scottish Government and the Autism Spectrum Disorder Reference Group
(2010) Towards and Autism Strategy for Scotland Draft National Strategy

The Scottish Government (2010) A Guide to Implementing ‗Getting it right for every
child‘: Messages from the Pathfinders and Learning Partners

The Scottish Government (2010) The Practice Briefings 1 to 7
(Covers the Named Person, the Lead Professional, Using the National Practice
Model and the contributions of the Children‘s Hearing System)

The Scottish Government and the Autism Spectrum Disorder (ASD) Reference
Group in the Scottish Parliament (2010) Towards an Autism Strategy for Scotland
Draft Report Web publication

The Scottish Government (2011) Report of the National Review of Services for
Disabled Children Web publication

The Scottish Government (2011) Improving Children‘s Services: Update from the
Scottish Government Web publication

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

101

The UK Government
The Lamb Inquiry (2009) Special Educational Needs and Parental Confidence The
Department for Children, Schools and Families

UK Government Support and aspiration: A new approach to special educational
needs and disability: UK Government Green Paper consultation 9 March to 30 June
2011

Her Majesty’s Inspectorate of Education

HMIe (2010) Review of the Additional Support for Learning Act: Adding Benefits for
Learners A Report by HMIe to Scottish Ministers November 2010 Web publication

HMIe (2011) Count Us In: Mind over Matter: Promoting and supporting mental and
emotional wellbeing HMIe

HMIe (2006) Education for Pupils with Autism Spectrum Disorders HMIe

HMIe (2007) Count Us In: Achieving Success for Deaf Pupils HMIe

HMIe (2008) Education for Learners with Dyslexia HMIe

HMIe (2009) Count Us In: A Sense of Belonging Meeting the Needs of Children and
Young People Newly Arrived in Scotland HMIe

HMIe (2010) Count Us In: Success for all HMIe

Learning and Teaching Scotland
Curriculum for Excellence

 Building the Curriculum 3 A Framework for Learning and Teaching
 Building the Curriculum 4 Skills for learning Skills for Life

Learning and Teaching Scotland Supporting Learners Website

The Additional Support Needs Tribunals

ASNT (2010) Fifth Annual Report of the President of the Additional Support Needs
Tribunals for Scotland 2009/10 Web publication

Hearing decisions on ASNT website.

Social Work Services Inspectorate
SWIA (2009) A guide to strategic commissioning

PAPER ON PATHWAYS AND DECISION MAKING – MARGERY BROWNING ANNEX D

102

PAPER ON GOOD PRACTICE/SELF EVALUATION – MARGERY BROWNING ANNEX E

103

The Doran Review: Pathways and Decision Making Group

Outline of Proposed Good Practice/Self-evaluation Guide

The following is an outline of a proposed good practice/self-evaluation guide to be
recommended to the Doran Review to be considered for development and
dissemination. Those involved in its preparation are Janice McNeill, Douglas
Hutchison and Margery Browning. In addition, Mary O‘Brien, Head teacher, Carol
Binnie, Depute Head teacher, and Douglas Thomson, Educational Psychologist, all
of Donaldson‘s, contributed to a seminar focussing on the principles and practices
which support effective decision making.

1. Title: How good are we at achieving the best possible outcomes for each
child and young person with complex additional support needs?

2. Rationale:

 E.g. This guide is intended to help parents/carers of children and young people with
complex additional support needs and their practitioners in education, social care,
health and the voluntary sector to make and implement decisions about how best to
achieve the optimum outcomes for them in terms of their wellbeing, education and all
round development. The materials are arranged to enable users to evaluate their
contributions as individuals and as part of integrated support teams as well as to
provide illustrations of effective practices. The guide is intended for use to evaluate
the quality of provision for one child or young person with complex additional support
needs or a group of such children and young people, for example within an
establishment such as a nursery, school or specialised unit. The evaluation toolkits
of Education Scotland, Social Care and Social Work Improvement Scotland and
Audit Scotland are designed for evaluation of services and establishments.

3. The complex additional support needs of children and young people

E.g. The term complex additional support needs comes with some ‗baggage‘ and
there is a danger that it is interpreted as referring solely to the needs of children or
young people who have multiple physical, sensory and intellectual impairments. As
is made clear in the code of practice, complex additional support needs may arise
from one of a number of factors, relating to the learning environment, family
circumstances, disability or health needs, and social and emotional factors of an
individual. A single factor of a severe nature, such as deafness from birth, can give
rise to complex needs requiring the input of medical, educational and social work
specialists. Equally a set of factors each mild on its own can also give rise to a child
or young person having complex additional support needs. A child with difficulties in
learning to read, making relationships with peers and controlling anger, combined
with fragmented schooling and poor parenting, may require complex arrangements
to progress.

It is not sufficient just to diagnose the difficulties that a child or young person is
experiencing. A holistic assessment will consider the impact of these difficulties on
the child or young person‘s growth and development, and his or her relationship with
the world, as well as what is needed from the people who look after him or her.

PAPER ON GOOD PRACTICE/SELF EVALUATION – MARGERY BROWNING ANNEX E

104

4. Context: The Guide is set in the context of the National Review of Services for
Disabled Children and specifically in relation to;

 the Education (Additional Support for Learning) (Scotland) Act 2004 and
2009, the related Regulations;

 ‗Supporting children‘s learning: Code of Practice (Revised Edition)‘ hereafter
referred to as the code of practice;

 The National Framework Model of GIRFEC;
 Children and Young People who are looked after at home or away from home
 Curriculum for Excellence;
 The Early Years Framework;
 ‗Equally Well‘;
 ‗More Choices More Chances.

The guide draws on and relates to the wealth of extant policies and guidance
provided by the Scottish Government, Education Scotland, Social Care and Social
Work Improvement Scotland, Audit Scotland, NRCCI and The Scottish
Intercollegiate Guidelines Network and other relevant documents. It is also informed
by the current work on commissioning services and on outcomes undertaken by
Education through Care Scotland (ETCS). If the guide is developed, it will be
important to co-operate with all of these agencies.

The Guide considers how to harness the national policies and guidance to create
clear, coherent and consistent pathways to help parents/carers and service funders
and providers to promote and sustain the growth and development of children and
young people with complex additional support needs.

5. Principles Underpinning the Guide

The principles underpinning the Guide are those of the Additional Support Needs
legislation and related code of practice, GIRFEC and CfE. The following are
particularly important.

 The individual child and young person is at the heart of all decision making
and should play their full part in making choices, taking the decisions and
commenting on the provision made.

 Practitioners must always be informed about and responsive to the

demands on the parents/carers of each child or young person with
complex additional support needs and on the other members of the family.

 Practitioners from education, social work, health and the voluntary sector

should work together to implement the GIRFEC approach to assessment
and intervention.

 Practitioners should work closely with parents/carers and involve the child

and young person in the cycle of:

PAPER ON GOOD PRACTICE/SELF EVALUATION – MARGERY BROWNING ANNEX E

105

 Identifying and assessing the barriers to learning and assessing
the context of the child or young person‘s care and education and
determining the intended outcomes for the child or young person

 Agreeing and planning pathways to achieve the outcomes
 Taking action to work together to support the child or young

person and his or her family
 Reviewing the effectiveness of the decisions and their

implementation and planning next steps.

This cycle will be ongoing until the child or young person has moved into adulthood.

 Practitioners with a range of expertise and experience are required to
identify and meet the needs of children and young people with complex
additional support needs. The inputs should be co-ordinated by a lead
practitioner who is the main point of contact with parents/carers and be
well known to the child or young person.

 Practitioners should work closely with parents/carers and the child or

young person in analysing assessment information to determine longer
term outcomes and the steps towards achieving them.

 The planning documents of the different practitioners should be fully

integrated and be reviewed as far as possible at the same time.

 When key decisions are to be made about ways of meeting the complex
additional support needs of a child or young person, parents/carers, the
child and young person, as appropriate, and the practitioners should be
fully informed about the various options and their availability including
options on educational placement within and outside local authority
boundaries.

 Decisions should be made as speedily as possible while allowing for

careful consideration of all options.

 Parents and carers and young people should be fully informed of the
arrangements for appeals and resolving disputes when they are
dissatisfied with the decisions made.

6. Critical phases in making decisions

The code of practice emphasises the importance of giving each child or young
person continuity and progression in the provision made for them. Inevitably
because of the way in which education is organised in Scotland there are periods of
transition from one form of education to another. Careful preparation is required to
ensure that no momentum is lost during these phases. It is essential that all caring
for and supporting children and young people with complex additional support make
well judged decisions about intended outcomes and how they are to be achieved.
The code of practice identifies four stages or phases where transition preparation is
required. Because disability and health needs play such a large part in determining
outcomes for many children with complex addition support needs, there is an

PAPER ON GOOD PRACTICE/SELF EVALUATION – MARGERY BROWNING ANNEX E

106

additional phase related to initial assessment and identification of needs.
Practitioners from different disciplines are required to contribute during all phases or
stages but the lead practitioner role may change. For example, paediatricians and
other medical specialists usually take the lead during the initial identification stage.

 Initial identification of factors giving rise to complex additional support
needs

 Starting nursery school

 Pre-school to primary

 Primary school to secondary school

 Preparing for adulthood

An additional transition planning and preparation stage is required when significant
circumstances impact on the life of a child or young person with complex additional
support needs. For example, they may need to change school because of family
relocation or the unsuitability of provision or require home tuition because of health
issues.

Within each of these phases the same set of questions need to be considered,
although the answers will vary according to the progress of the child or young
person, the resources of the family, the context, past experience and intended
outcomes.

 What are the strengths and needs of the child or young person?
 What are the intended outcomes for him or her?
 What are the strengths and needs of the family of the child or young person?
 How is the child or young person to achieve the intended outcomes?
 Who will provide and contribute to the education and care of the child or

young person and at what level?
 Where will the child or young person be educated?
 What resources are required?
 How will we know that the child or young person is making progress towards

achievement of the intended outcomes?

7. Integrated assessment, planning, intervention and review: some questions
to ask

GIRFEC identifies five key questions that each practitioner should ask in respect of a
child or young person.

 What is getting in the way of this child or young person‘s well-being?
 Do I have all the information I need to help this child or young person?
 What can I do now to help this child or young person?
 What can my agency do to help this child or young person?
 What additional help, if any, may be needed from others?

PAPER ON GOOD PRACTICE/SELF EVALUATION – MARGERY BROWNING ANNEX E

107

In addition the integrated practitioner team working with parents/carers and the
young person need to reflect on the following aspects of their practice.

 How open and clear are our channels of communication and the sharing of
information?

 Do we all have access to relevant information about the child or young
person?

 How effective are we at analysing the information we hold in order to provide
a rounded profile of the child or young person?

 How good are we at framing the outcomes for and with the child or young
person and defining the steps towards achieving them?

 To what extent do parents/carers, the child or young person and each
practitioner understand and share an understanding of the outcomes and how
they are to be achieved?

 To what extent is the role of the lead practitioner understood and carried out?
 How effective, efficient and integrated are our planning, recording, reporting

and review procedures?

8. Quality indicators and standards

Carried out systematically, openly and robustly, the iterative cycles of assessment,
planning, action and review applied at key phases in the development of the child or
young person with complex additional support needs should contain their own hard
edged evaluations. Is the child or young person achieving the outcome? If so what
are the next steps? If not, why not and what do we do now? From time to time,
however, those responsible for interdisciplinary teams and the teams themselves
may wish to select a set of quality indicators or quality standards against which to
measure their performance. Such measures may be extracted from the HMIe
Journey to Excellence series or the standards used by Social Care and Social Work
Improvement Scotland.

Final Note

As education, social care, health and the voluntary sector are all required to ensure
that children and young people with complex additional support needs, it would be
appropriate for the guide to be developed by an integrated practitioner team. It will
also be important to consider the approaches to dissemination and staff
development.

In working up a good practice/self-evaluation guide, it would be essential to provide
well worked example of good practice to illustrate expectations in general and at
each stage. It may also be useful to provide examples of recording formats to record
evaluations of practice.

28 June 2011

w w w . s c o t l a n d . g o v . u k

© Crown copyright 2012

You may re-use this information (excluding logos and images) free of charge in any
format or medium, under the terms of the Open Government Licence. To view this
licence, visit http://www.nationalarchives.gov.uk/doc/open-government-licence/
or e-mail: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information you will need to
obtain permission from the copyright holders concerned.

ISBN: 978-1-78045-968-4 (web only)

The Scottish Government
St Andrew’s House
Edinburgh
EH1 3DG

Produced for the Scottish Government by APS Group Scotland
DPPAS13208 (11/12)

Published by the Scottish Government, November 2012

