
SEN Descriptors September 2014 Page 1

Northamptonshire’s
Special Educational Needs

Descriptors

 The Entitlement of Students in Mainstream

Schools

and

Early Years Settings

Published September 2014

SEN Descriptors September 2014 Page 2

Contents

Foreword ... 5

Relationship to the SEN Code of Practice 2014. ... 5

Evidence required to access High Needs Funding .. 7

Use of descriptors ... 7

Accessing the High Needs Block.. 7

What is a special educational need? ... 8

What should be in place in all settings/schools? .. 8

What are the areas of special educational need? .. 10

How should success be measured? .. 10

How is effectiveness to be monitored? .. 11

What is statutory assessment? ... 11

Establishing the criteria for considering whether to undertake a statutory assessment of a child or

young person’s Special Educational Needs. .. 12

Criteria for assessment ... 12

Communication and interaction ... 12

Cognition and Learning Needs: ... 13

Severe learning difficulties: ... 13

Specific Learning Difficulties (Spld): .. 13

Social, emotional and mental health: ... 13

Sensory and/or physical needs: .. 14

Hearing impairment, visual impairment and multisensory impairment 14

Physical difficulties and medical difficulties: .. 14

Information required to consider a statutory assessment ... 14

SEN Descriptors September 2014 Page 3

Using the Descriptor Pages ... 15

SEN DESCRIPTORS: Early Years Foundation Stage (pre Reception) .. 16

Normal Entitlement for all children– Early Years Block Funded ... 16

Specific individual support funded from within the settings own resources 19

Higher Needs, Requests for Access to Individually funded arrangements from High Needs Block for

those currently funded through Early Years Block ... 22

COGNITION AND LEARNING.. 26

General Learning Difficulties (GLD) ... 26

Specific Learning Difficulty (SpLD) .. 26

Normal school entitlement for pupils with C&L difficulties: Provided from AWPU 27

SEN support for pupils with C&L difficulties : Provided from school’s delegated budget 28

Access to the High Needs Funding (C&L) .. 30

COMMUNICATION & INTERACTION ... 31

Autistic Spectrum Disorder ... 31

Normal school entitlement for pupils with ASD : Provided from AWPU 32

SEN support for pupils with ASD : Provided from school’s delegated budget 33

Access to the High Needs Funding (ASD) .. 35

Speech, Language and Communication Difficulties (SLCN) .. 37

Normal school entitlement for pupils with SLCN : Provided from AWPU 37

SEN support for pupils with SLCN : Provided from school’s delegated budget 38

Access to the High Needs Funding (SLCN) .. 40

MEDICAL NEEDS .. 41

Normal school entitlement for pupils with Medical Needs : Provided from AWPU 41

SEN support for pupils with Medical Needs: Provided from school’s delegated budget 42

Access to the High Needs Funding (Medical Needs) .. 43

PHYSICAL NEEDS ... 44

Normal school entitlement for pupils with Physical Needs : Provided from AWPU 45

SEN support for pupils with Physical Needs : Provided from school’s delegated budget 45

SEN Descriptors September 2014 Page 4

Access to the High Needs Funding (Physical Needs) .. 47

SENSORY IMPAIRMENTS ... 49

Deaf and Hearing Impairments ... 49

Normal school entitlement for pupils with HI : Provided from AWPU ... 51

SEN support for pupils with HI : Provided from school’s delegated budget 52

Access to the High Needs Funding (HI) ... 53

Visual Impairment ... 55

Normal school entitlement for pupils with VI : Provided from AWPU ... 56

SEN support for pupils with VI : Provided from school’s delegated budget 57

Access to the High Needs Funding (VI) ... 59

Multi-sensory Impairment and Deaf blindness .. 60

SOCIAL EMOTIONAL AND MENTAL HEALTH DIFFICULTIES ... 62

Normal school entitlement for pupils with SEMH : Provided from AWPU 63

SEN support for pupils with SEMH : Provided from school’s delegated budget 64

Access to the High Needs Funding (SEMH) ... 65

SEN Descriptors September 2014 Page 5

Foreword
This document fulfils a DfE requirement that each Local Authority (LA) explains the special
educational provision it expects to be made from within a mainstream school’s or early years
setting’s budget. This document makes explicit the provision for learners requiring support
from within the educational establishment without recourse to an Education Health and Care
assessment.

This guidance is important to schools because;

 All Northamptonshire learners attending an Early Years setting or a mainstream
school should have the same minimum entitlement to provision for special
educational needs;

 Setting/School and LA staff need a joint understanding to support their dialogue
about individual learners;

 It supports the LA in its statutory duty to monitor and evaluate effectiveness of
special educational needs provision;

 It provides the threshold for access to High Needs Funding and/or eligibility for
statutory assessment.

This document should be viewed as good practice guidance which settings and schools are
expected to work towards. Some settings/schools may need to make adaptations to their
present practice if they are to meet the LA’s minimum provision expectations.
Schools/settings will need to demonstrate that the learners they are putting forward for high
needs funding and/or statutory assessment have needs that are significantly outside and
beyond those which can be provided for using delegated schools or early years block
funding. Evidence of such levels of attainment and needs will still have to be submitted to the
LA. Good provision mapping (see below) and the tracking of the outcomes of any
interventions offered to the learner will ensure that settings/schools have this evidence to
hand.

This document should not be read as a blanket policy. There will be occasions where
discretion needs to be applied to suit individual circumstances.

The descriptors within the document are not an exhaustive list. Neither is it necessary to
read the document in its entirety.

Relationship to the SEN Code of Practice 2014.

Our settings/schools are advised to think of learners with additional needs in terms of two
groups “underachieving and less experienced learners” and “learners with a closely defined
special educational need or disability”, this document refers to these needs groups.

 Learners who are underachieving and/or are less experienced (for many reasons)
but who do not have a special educational need.

 In schools learners for whom the school needs to make additional provision from the
schools or early years block funding in order for them to make and maintain
progress. This is support which is “additional to” or “different from” the differentiated
approaches and learning arrangements normally provided as part of high quality,
personalised teaching. This would be a justification for funding additional provision
from schools delegated funding. This additional provision should not be just ‘more
literacy’ or ‘more maths’ - these are not the learners to whom schools may be offering

SEN Descriptors September 2014 Page 6

Wave 2 or Wave 3 interventions (which are methods of differentiating the usual
school curriculum). On the contrary, learners requiring additional funding from
school’s delegated budget in addition to the AWPU are likely to be those who need
individual interventions, particular to them, in order to address their underlying
learning needs and enable or improve access to the curriculum. Many
settings/schools, nationally and within Northamptonshire, mistake underachieving
learners for those with a genuine special educational need, so schools should be
vigilant about this. IEPs are no longer required for learners receiving additional
funding from schools delegated budget but there needs to be evidence of
intervention and progress – perhaps using provision mapping.

 In Early Years settings learners for whom the early years setting needs to make
additional provision from the early years block funding in order for them to make and
maintain progress. This is support which is “additional to” or “different from” the
differentiated approaches and learning arrangements normally provided as part of
high quality, personalised teaching. The early years setting is expected to plan
interventions, appropriate support and adaptations in order to enable the learner to
have improved access to the curriculum and make maximum progress using the
delegated budget from the early years block funding. In Northamptonshire settings
will continue to be encouraged to personalise planning and target setting for
individual learners through the ‘assess, plan, do, review’ method.

 Learners who require additional funding from High Needs Block with or without a
statutory assessment having been undertaken. Evidence required for accessing high
needs funding is outlined below but, crucially, for these learners, there needs to be a
strong case that the learner’s need cannot be provided for from schools/early year’s
delegated budget. It is likely that before making a request for high needs funding,
while the learner’s need is still being met by schools/early years delegated budget, a
referral has been made to an external agency and action has been taken in response
to the support and advice which has been sought. It is likely that the threshold for
early year’s setting application will be lower than for school due to the level of
delegated budget.

 Learners with specialist needs which require an Education Health and Care Plan.

Crucially, settings/schools should ensure that all vulnerable learners (not just those with
special educational needs) are identified and/or on a provision map, including:

In school:

 Learners who are under-achieving and needing intervention (eg Wave 2, Wave 3

learners) – but who do not have SEN;

 learners being supported through devolved additional needs funding;

In settings and schools:

 learners receiving additional funding through devolved early years/schools block

funding or high needs funding

 learners with English as an additional language;

 learners who are looked after;

 any other vulnerable groups identified by the setting/school (young carers, persistent

absentees etc)

 learners eligible for pupil premium;

SEN Descriptors September 2014 Page 7

For a provision map to be effective, it must cross-reference provision with progress (i.e. a

setting/school must have some way of assessing (and recording on the provision map)

where a learner was when he/she started the intervention and where he/she is at the end of

it, to be able to evaluate whether the additional provision has worked or not.

Evidence required to access High Needs Funding (see high needs funding

guidance for full information)

Definition of High Needs Pupils

High Needs Pupils are those whose learning needs are

 Significantly “additional to” or “different from” the differentiated approaches and
learning arrangements normally provided as part of high quality, personalised
teaching.
AND

 When offering that support, there is irrefutable evidence that the cost to the school,
per annum, is more than the Average Weighted Pupil Unit + £6,000 from the school’s
devolved additional needs funding
 AND

 When having been offered that support, there is evidence from school progress data
and a compelling argument that more accelerated progress could be made if
additional resources were provided, and the school has a specific, costed action plan
(which might be part of an Education, Health and Care Plan) which outlines how High
Needs Funding is to be spent and the targeted gains and outcomes
OR

 When offering that support, there is irrefutable evidence that the cost to the EY
setting, per annum is the 15 hours free entitlement funding + £500 from the group
settings notional SEN

Use of descriptors

Schools/settings will be expected to have referred to these SEN Descriptors when making
provision from the devolved schools block of funding/notional SEN from early years block
funding. Schools/settings must have evidence that the recommended provision for learners
in different categories of special educational need has been made or attempted prior to
application for High Needs Funding. It will not be necessary to evidence all of the
recommended interventions but evidence of support from schools/settings delegated
budget/notional SEN presented to the panel (see below) must be :

 educationally justified as having been likely to lead to accelerated progress

 sustained

 costed

Accessing the High Needs Block

Although this is not a definitive list, evidence to support an application for High Needs
Funding might include:

 Pupil progress data outlining progress over last academic year (or longer) in core
areas of the curriculum and, possibly, in personal and social development.

SEN Descriptors September 2014 Page 8

NB: this will be more usefully provided as progress evidence, not attainment
evidence.

 Portage and SEN Developmental Profile (Early Years)

 Individual child centred planning which includes “assess, plan, do, review”

 One page profile which identifies the learners voice

 Provision map evidence cross referencing additional support given with outcomes

 Summary of outcomes of formal assessments – reading levels, Boxall profile etc (not
the formal assessments themselves)

 Observational assessments re engagement in lessons (corroborated, if possible, by
an educational psychologist)

 For KS4 students, or students transferring from primary-secondary, information about
transition which indicates transition support arranged and cost.

 CAF/CIN information – which provides evidence of complicating social factors having
a genuine, long term and sustained impact upon progress in school.

Also, schools/settings will be required to provide an indication of how they would use
the High Needs Funding if it is granted, the outcomes this relates to and the impact
this will have for the pupil.

What is a special educational need?

All learners learn and develop at different rates and have both areas of strength and interest
and areas of weakness. A learner may have a special educational need if, despite
appropriate classroom/setting activities, and differentiated planning and support, they
continue to experience a greater difficulty than their peers in learning and developing skills.
It is important to distinguish learners with special educational needs from learners who are
underachieving but who can and will catch up.

‘Consideration of whether special educational provision is required should start with the
desired outcomes, including the expected progress and attainment and the views and
wishes of the pupil and their parents. This should then help determine the support that is
needed and whether it can be provided by adapting the school’s core offer or whether
something different or additional is required.’ (SEN Code of Practice (2014) section 6.40)

A special educational need is a barrier to learning that might take a variety of forms. The
wide range of strategies that can be employed by skilled staff is usually sufficient to
overcome such barriers by setting suitable learning challenges and responding to learners’
diverse learning needs. Examples are planning appropriately challenging work for those
whose ability and understanding are in advance of their language skills or using positive
behaviour management with a clear system of rewards and sanctions. These strategies and
arrangements are often effective even when learners have more persistent or serious
difficulties. (‘Inclusion: providing effective learning opportunities for all students’: National
Curriculum handbooks for primary and secondary teachers QCA/00/457 and QCA/99/458.)

What should be in place in all settings/schools?

Provision for learners with special educational needs is a matter for the setting/school as a
whole. All teachers are teachers of learners with SEN. In practice the way in which this
responsibility is exercised by individual staff is a matter for settings/schools, to be decided in
the light of the settings/schools circumstances and size, priorities and ethos.
Settings/Schools should be able to offer a minimum provision guarantee for individual
learners and their families.

SEN Descriptors September 2014 Page 9

In this document details are given of the process of meeting special educational needs and
descriptors of the appropriate minimum provision for different forms of special educational
need. Listed below are several supporting elements essential for effective action with, and
on behalf of, learners with special educational needs that should be common to all
settings/schools.

 SEN Information Report (may be incorporated into a wider Inclusion Policy);

 A provision map for all vulnerable learners;

 Special Educational Needs Co-ordinator (SENCO);

 Nominated Governor with responsibility for Special Educational Needs;

 Whole School/Setting Behaviour Policy;

 Attendance Policy;

 Access Plan;

 Published Equality Information and Objectives

 Knowledge of the SEN Code of Practice

 Knowledge of the services provided by the LA.

Even when powerful strategies are available there will be times when something that is
additional to or different from the usual range of provision will be needed if a learner with
particular needs is to make progress. It is expected that all children will be monitored, their
progress tracked and significantly differentiated learning opportunities will be provided and
that there will be a provision map for all vulnerable learners, including those with special
educational needs. For a provision map to be effective, it must cross reference provision with
progress in order to be able to evaluate the effectiveness of what is being offered.

It would be reasonable to expect most learners who are underachieving, in any year group
or key stage, to be able to make accelerated progress, with good teaching and appropriately
targeted interventions. Those learners who, having received such provision, continue to
struggle to access the curriculum or make progress, often because of some cognitive or
emotional impairment, may need something additional to and different from the usual, well-
differentiated, curriculum and methodology on offer in the school/setting. It is these learners
who can be legitimately identified as having a special educational need in relation to the
SEN Code of Practice.

Parents should always be consulted and kept informed of the action taken to help the child
and of the outcome of this action.

The SENCO and the class teachers/Key person should decide on the action needed to help
the child to progress in the light of their earlier assessment. There is sometimes an
expectation that this help will take the form of the deployment of extra staff to enable one-to-
one tuition to be given to the child. However, this may not be the most appropriate way
of helping the child. A more appropriate approach might be to provide different
learning materials or special equipment; to introduce some group or individual
support; to devote extra adult time to devising the nature of the planned intervention
and to monitoring its effectiveness; or to undertake staff development and training to
introduce more effective strategies.

When special educational needs begin to present as severe and complex, so that the school
feels justified in applying for high needs funding, external agencies may be involved. These
might include educational psychologists, LA or external specialist services, occupational
therapists and speech and language specialists. Although teaching assistants/early years
practitioners may deliver some of the programmes written/advised by external agencies, it is
still the responsibility of the class teacher/key person to ensure all learners are making good
progress.

SEN Descriptors September 2014 Page 10

Schools/settings may request involvement of specialists at any point to advise them on early
identification of SEN and effective support. A school/setting should always request
involvement of a specialist where a child continues to make little or no progress over a
sustained period or where they continue to work at levels substantially below those expected
of children of a similar age despite well-founded SEN support delivered by appropriately
trained staff. (P 91 SEN Code of Practice 2014)

According to the nature of a learner’s needs over time they may require less rather than
more help if the interventions made are successful. Interventions using schools delegated
budget/early years funding are the means to match provision to individual student needs and
are therefore part of the continuous cycle of assessment, planning, action and review within
schools/settings that enables all children and young people to learn and progress.
Interventions using schools/settings delegated budget/early years funding will not
necessarily be steps on the way to undertaking a statutory assessment, or accessing high
needs funding, and must not be seen as such.

What are the areas of special educational need?

The Code of Practice (2014) outlines the following broad areas of need;

 Communication and interaction which includes speech, language and

communication needs (SLCN), autistic spectrum disorder (ASD).

 Cognition and learning which includes moderate learning difficulties (MLD), severe

learning difficulties (SLD) profound and multiple learning difficulties (PMLD), specific

learning difficulties (SpLD).

 Social, emotional and mental health difficulties which includes attention deficit

hyperactivity disorder (ADHD), attention deficit disorder (ADD), oppositional defiant

disorder (ODD), attachment disorder, anxiety and depression.

 Sensory and/or physical needs which includes visual impairment (VI), hearing

impairment (HI), multisensory impairment (MSI), physical difficulties (PD)

A learner may have needs which span two or more categories, for example a learner with a
hearing loss may also experience difficulty with reading and have some emotional health
problems.

Each learner should be considered “in the round”, so that all their needs can be identified.
This consideration should include the context of the setting/class and school. A learner’s
needs arise as a result of their interaction with their learning environment; it is not
appropriate to regard all needs as being problems generated from within individual learners.
Any needs identified need to be prioritised so that targets and provision can be focussed
upon achieving measurable progress.

How should success be measured?

The Code of Practice (2014) makes reference to learners making appropriate progress and
measuring progress. Identifying progress is how individual learners, families,
schools/settings and the LA can measure the effectiveness of the provision made for
learners.

SEN Descriptors September 2014 Page 11

Learners and their needs are individual. What is appropriate progress is therefore also
individual and has to be defined by success in meeting appropriately challenging SMART
targets over time. Learners who do not have a special educational need progress at different
rates and the same is true for learners with an identified special educational need. Some
learners will successfully meet highly appropriate challenging targets but the nature of their
special educational need may mean that the gap between their attainments and those of
their peers will widen over time. Schools are advised to refer to the SEN Progression
Materials on the DfE website as a useful tool for judging the progress of students with SEN
across each key stage, based upon their age and prior attainment.

How is effectiveness to be monitored?

The general effectiveness of provision and outcomes for vulnerable groups of students in LA
maintained schools is monitored through the School Effectiveness Monitoring programme in
Learning, Skills and Education.

Achievement of and provision for vulnerable groups of learners is discussed and graded
annually using Ofsted criteria. Through this process settings/schools are encouraged to:

 Critically analyse the effectiveness of their own provision;

 Build improvements into school/setting planning;

 Ensure staff are adequately trained and all teachers/practitioners assume
responsibility for the outcomes of learners with SEN;

 Share good practice with other schools/settings.

The LA also monitors:

 The school inspection reports from Ofsted with regard to inclusion and the
achievement of all vulnerable learners.

 The use and the effectiveness of SEN delegated funding in schools/settings and
funds secured from the High Needs Block.

What is statutory assessment?

Statutory assessments are undertaken for learners with significant special educational
needs. A statutory assessment of a learner’s special educational needs can be undertaken
when there is convincing evidence that, despite the school/setting, with the help of external
specialists, taking relevant and purposeful action to overcome the learner’s special
educational needs, the difficulties remain or have not been remedied sufficiently. A statutory
assessment is a multi-agency investigation that aims to define the long-term needs of a
learner. It may or may not result in an Education Health and Care Plan being drawn up.
It may, or may not, be linked to High Needs Funding

SEN Descriptors September 2014 Page 12

Establishing the criteria for considering whether to undertake
Á ÓÔÁÔÕÔÏÒÙ ÁÓÓÅÓÓÍÅÎÔ ÏÆ Á ÃÈÉÌÄ ÏÒ ÙÏÕÎÇ ÐÅÒÓÏÎȭÓ 3ÐÅÃÉÁÌ
Educational Needs.

The Local Authority has applied the criteria for special educational needs as defined in the
Introduction to the Special Educational Needs and Disability Code of Practice 0-25 (July
2014). Page 15 sections xiii and xiv of the Code of Practice indicates that:

xiii A child or young person has SEN if they have a learning difficulty or disability which
calls for special educational provision to be made for him or her.

xiv A child of compulsory school age or a young person has a learning difficulty or

disability if he or she:

 has a significantly greater difficulty in learning than the majority of others of
the same age, or

 has a disability which prevents or hinders him or her from making use of
educational facilities of a kind generally provided for others of the same age in
mainstream schools or mainstream post-16 institutions.

xv. For children aged two or more, special educational provision is educational or training
provision that is additional to or different from that made generally for other children
or young people of the same age by mainstream schools, maintained nursery
schools, mainstream post-16 institutions or by relevant early years providers. For a
child under two years of age, special educational provision means educational
provision of any kind.

xvi. A child under compulsory school age has special educational needs if he or she is

likely to fall within the definition in paragraph xiv above when they reach compulsory
school age or would do so if special educational provision was not made for them
(Section 20 Children and Families Act 2014).

Criteria for assessment

When deciding to submit a request for statutory assessment to the Local Authority, cognition
and learning needs, assessment of disability and how it impacts on the child’s ability to
access the curriculum are to be considered. Schools/settings, other professionals and
parents should consider the criteria below.

Communication and interaction including SLCN and ASD:

A child with speech and language needs and no other learning needs would not normally
meet the criteria for a statutory assessment as we would expect these needs to be
addressed by the school or by NHS services providing advice to school and parents
regarding approaches and programmes, with courses of direct therapy if required. However
with regard to both speech and language difficulties and ASD diagnoses, the child’s barriers
to learning i.e. anxiety, self-centred behaviours, language difficulties, emotional difficulties
and the extent to which it affects access to the curriculum should be considered.

SEN Descriptors September 2014 Page 13

Cognition and Learning Needs:

Severe learning difficulties:

The Code states that children with severe learning needs are likely to require support in all
areas of the curriculum and may have other associated difficulties, such as with mobility and
communication.

Children with severe cognition and learning needs, who may require a statutory assessment,
will have cognition and learning scores ‘below the 2nd percentile’. Scores at this level would
appear to indicate that the child has a ‘significantly greater difficulty in learning than the
majority of others of the same age’.

A child who is attaining below the expected range in their key stage (defined as ‘out of key
stage’) may also have severe learning difficulties. Schools must give consideration to ‘P’
levels. A child achieving P8 or less in attainments may be out of key stage, but this
approach will need to take account of child’s year group e.g. a Year 1, achieving P8, could
still remain at this stage in mainstream.

The expected levels for most children to be working at in each Key Stage are as follows:

End of KS1: NC levels 1 – 3
End of KS2: NC levels 2 – 5
End of KS3: NC level 3 +
End of KS4: NC level 4 +

In early years cognition and learning evidenced delays as described in the descriptor table
for access to high needs funding.

Specific Learning Difficulties (Spld):

For children with specific learning difficulties (Spld) we would expect that these needs can be
identified and addressed from resources available in the Local Offer without the need for a
statutory assessment, unless there are other needs which impede access to the curriculum.

Social, emotional and mental health:

Pupils with these needs are likely to require access to specialist services, but would not
require a statutory assessment leading to an EHC plan unless they had low cognitive ability
and/or a disability, which was hindering their access to the curriculum. For diagnoses of
ADHD/ADD /ODD, consideration must be given to the extent in which these create a barrier
to learning; however an expectation would be that these medical diagnoses would usually be
addressed by medication and/or other interventions recommended by health professionals.

It is clearly stated in the Code (Page 98, s. 6.33) that schools and colleges should have clear
processes to support children and young people with these difficulties, including how they
will manage the effect of any disruptive behaviour so it does not adversely affect other
pupils.

SEN Descriptors September 2014 Page 14

Sensory and/or physical needs:

Hearing impairment, visual impairment and multisensory impairment:

Pupils with these difficulties would normally be able to access local mainstream provision as
set out in the Local Offer, which should detail the access that these pupils will have to
specialist support and/or equipment to access their learning e.g. access to a Teacher of the
Deaf; VI specialist teacher; MSI specialist support. An EHC Plan would usually only be
needed if the pupil also had low cognitive ability or other disability that affected access to the
curriculum.

Physical difficulties and medical difficulties:

These pupils would normally be able to access local mainstream provision as set out in the
Local Offer. However, it is important to consider what is in the best interests of the child and
some children with complex or debilitating medical conditions may require a statutory
assessment which may lead to an EHC plan and placement in a setting which could address
their more complex physical and medical difficulties.

Schools must have regard to the statutory guidance for governing bodies of maintained
schools and proprietors of academies ‘Supporting pupils at school with medical
conditionsô April 2014

Decision making by the Local Authority:

The Local Authority will consider referrals for statutory assessment in line with the criteria
outlined above. Each case will always be considered on its own merits.

Information required to consider a statutory assessment

For the LA to decide that a statutory assessment is necessary, detailed advice from the
school/setting will be sought about:

 The school’s/setting’s action through use of their delegated budget/notional SEN
(Early Years).

 Evidence from the school’s/setting’s provision map; Evidence from a Developmental
Profile (Early years)

 Progress across the curriculum over time identified through child centred planning i.e.
“Assess, Plan, Do, Review”

 Records of regular reviews and their outcomes;

 National Curriculum levels; attainment in literacy and maths;

 Education and other assessments e.g. from an advisory special support
teacher/service or EP; with evidence that strategies advised by the external
professional have been implemented and reviewed.

 Views and aspirations of the parent and of the child (in the form of a one page
profile);

 The students health including the child’s medical history where relevant;

 Involvement of other professionals e.g any involvement of social care and health
services to date.

SEN Descriptors September 2014 Page 15

Using the Descriptor Pages

How should the descriptor pages be used?

The descriptors are set out in the tables that follow. They indicate provision that the LA
expect settings/schools to make for learners with regard to:

 Early Years Foundation Stage (pre Reception)

 Cognition & Learning
o Moderate/General Learning Difficulty
o Specific Learning Difficulty

 Communication & Interaction
o ASD
o Speech, Language & Communication needs

 Medical Needs

 Physical Impairment

 Sensory Impairment
o Hearing Impairment
o Visual Impairment
o Multi-sensory Impairment

 Social, Emotional and Mental Health

For each group of students detailed information is given about the LAs expectations, in
terms of:

 Impact of SEN on learning

 Quality teaching strategies and specialised adaptations

 Relevant information & assessments

The descriptors are intended to be indicative; they are not an exhaustive list. A learner need
not be experiencing all the needs described for consideration to be given to whether they
have needs which will be appropriately supported at a given level.

Some of the needs described may not, individually, warrant intervention, but they may be
significant in conjunction with other needs. Schools may find a learner has needs across a
number of the headings, or a cluster of needs under one heading.

The descriptors are designed to support schools to gauge the levels of support they need to

arrange for children before applying to the High Needs Block for additional funding. For

children in the Early Years Foundation Stage (Reception) in schools, schools may find it

useful to refer to the Descriptors for the Early Years Foundation Stage’ Early Years Block, as

a tool to support their practice.

It is not intended that the Descriptors should be read as a whole document,
but rather that they are a reference resource according to the area of need or
age (early years).

SEN Descriptors September 2014 Page 16

SEN DESCRIPTORS: Early Years Foundation Stage (pre Reception)

Normal Entitlement for all childrenɀ Early Years Block Funded

Most children will be able to participate in an ordinary setting and make progress through the Early Years Outcomes and the Early Learning Goals through

high quality provision, referred to as Quality First Teaching (QFT) which includes effective differentiation. ‘Quality First Teaching’ means appropriately

planned, quality experiences and provision, built on observations of children’s starting points and interests in order to develop their learning. Sensitive

interactions are essential to support this.

Description of child ï Entitlement for All Children, funded through Early Years Block

Play Cognition &
Learning

Social, Emotional &
Mental Health difficulties

Sensory and/or physical
needs

Communication & Interaction

 Social Interaction Communication

Evidence of some delay in
meeting expected
milestones
Under 2 years – 6 months
delay
Under 3 years – 12 months
delay
4years – 18 months delay

Some short term difficulties
settling into setting

History of fluctuating
hearing loss.
Mild hearing loss (no aids)
Unilateral hearing loss.
History of conductive
hearing loss/ mild hearing
loss/ wears aids

Some difficulties following
social norms, for example, eye
contact, turn taking and
conversation

Child’s expressive and or
receptive language is showing
some delay (age to be taken
into account)

Some evidence of repetitive
play, restricted interests
and limited imaginative
play.

Some short term
unexpected behaviours

Glasses and needs
encouragement to wear.
Needs to wear an eye
patch.
 Some visual difficulties/
loss

Some difficulties speaking with
adults outside of the family.
Some withdrawal from the
company of others

Immature speech sounds
Requires repetition, slow pace
of language and use of key
words for example, intelligible
to familiar adult, verbal or non
verbal.

Some difficulties regulating
own emotions and

Some combined hearing
and visual loss

Limited ability to tolerate social
interaction (age to be taken

Some difficulty speaking with
adults outside of family.

SEN Descriptors September 2014 Page 17

recognising those of others
which may be evidenced by
some difficulties in taking
turns, sharing and social
interaction (age to be taken
into consideration)

into account) Some withdrawal from
company of others

Short term withdrawal from
activities/ changes in
behaviour and play/
increase in anxiety levels

Accessible information
and support where English
or signing is an additional
language

Higher than usual levels of
anxiety at times of change
(routine/environment/people)

Seeks frequent reassurance
from adults

Physical or medical
difficulties that require
specialist medication or
equipment or some adult
support, for example,
gross or fine motor skills,
or asthma

Some difficulties following
adult directed activities

Accessible information and
support where English/signing
is an additional language

Reluctant to explore
activities or try new ideas

Not reliably toilet trained
(age to be taken into
consideration)

Some difficulties with self
help skills, for example,
dressing, meal times

SEN Descriptors September 2014 Page 18

Arrangements

Stories:

 short, well-illustrated and read with enthusiasm by adult.

 use of props/story sacks etc

 story group kept as small as staffing resources allow

Instructions:

 repeated and accompanied by gestures or pictures.

Adults:

 to join in with an activity the child has selected and play alongside

 receptive and give time to children having difficulties speaking or who need time to understand and process thinking

Group work:

 within key worker groups

 for planned activities according to themes identified within curriculum plans

Resources: pictures for labels and picture/visual timetables

Timetable: adults to be part of imaginative play activities to support and extend play

Support: turn taking, possibly using group games

Make arrangements for drug administration in line with Health & Safety policy

Provide accessible changing facilities and staff available to deal with accidents

Focussed teaching for all children delivered in small groups throughout the day

Ratios: required for registration maintained throughout the day. In schools and settings where practitioners are given breaks, the head teacher or manager
should make appropriate arrangements to ensure that the staffing levels are maintained.

SEN Descriptors September 2014 Page 19

Additional documents as required:

 Individual health care plans.

 Individual risk assessments.

Specific individual support funded from within the settings own resources

Description of child ï Specific individual support expected for children with additional needs, funded from within the settings own resources

although enhanced with the support of external professionals ïEarly Years Block funded

Play Cognition &
Learning

Social, Emotional &
Mental Health difficulties

Sensory and/or physical
needs

Communication & Interaction

 Social Interaction Communication

Significant delay in
reaching milestones

Under 2 years – 6-12
months delay
3 years – 12 – 18 months
delay
4 years – 18 – 24 months
delay

Significant separation
difficulties that persist

Moderate to severe
hearing loss, wears aids

Frequent and significant
difficulties following social
norms for example, eye
contact, turn taking,
conversation

Child’s expressive and/or
receptive language is showing
significant delay and/or
disorder requiring support from
SALT, for example, little or no
speech or signing (age and
first language to be taken into
consideration)

Evidence of frequent
repetitive play, restricted
interests and significant
difficulties with imaginative
play

Reluctance to engage with
activities by withdrawing or
challenging behaviour

Moderate visual
difficulties/loss
Moderate multi sensory
loss requiring adult
support to teach and
manage learning with the
support from outside
agencies.

Persistent and significant
difficulties forming
relationships which may be
evidenced by lack of
recognition of self and others

Additional support required to
teach and manage alternative
communication systems which
may involve support from
outside agencies

SEN Descriptors September 2014 Page 20

Evidence that the child has
difficulties retaining
concepts over time.

Significant and frequent
unusual behaviours
requiring adult intervention

Physical /medical
difficulties that require
varied and extensive
equipment and adapted
resources and regular
support

Significant difficulties
understanding social
boundaries and play and other
activities

Loss of previously
demonstrated communication
skills specifically spoken or
signed.

Child beginning to lose
skills

Significant difficulties
regulating own emotions
and recognising those of
others which may be
evidenced by persistent
significant difficulties in turn
taking, sharing and social
interaction

Physical independence is
impaired and requires
input or programmes from
relevant professionals

Persistent significant
difficulties in tolerating social
interaction and, or
inappropriate attempts at
interaction or actively
withdraws over a period of
time.

Frequent withdrawal from
activities and significant
changes in behaviour and/
or play and frequent
increase in anxiety level.

Significant physical/
medical difficulties that
require close monitoring to
ensure well being/ safety

Significant, frequent high
levels of anxiety at times of
change (routine, environment,
people)

Attachment to key carers
not securely established.

Frequent and significant
difficulties in following adult
directed activities

Significant concerns raised
regarding poor growth,
weight gain/loss, social ,
mental and emotional

SEN Descriptors September 2014 Page 21

health that require advice
from outside agencies an
are impacting on the child’s
development.

Arrangements

As above +

Individual targets set and reviewed every 6 weeks

Flexible and differentiated curriculum to support individual targets

Assessment and monitoring by key person, supported by SENCo

Support and advice from external agencies to inform on going, more intense programmes

Staff training on specific SEN issues/needs

Increased differentiation of activities/materials to support specific targets

Individual visual timetables and behaviour support materials

Increased use of visual timetables

Specific environmental adaptations for physical and sensory needs

Specialist ICT equipment to ensure curriculum access

Staffing ratios in excess of minimum for parts of the day

Some dedicated individual support time for children.

SEN Descriptors September 2014 Page 22

Higher Needs, Requests for Access to Individually funded arrangements from High Needs Block for those currently funded

through Early Years Block

The majority of children with learning, developmental and/or other difficulties will have their special educational needs suitably addressed by arrangements in

previous stages.. There will, however, be some who continue to experience a much higher level of difficulty than their peers in making progress in the Early

Years Foundation Stage.

Where, despite continuing intervention, this turns out to be the case, the setting may submit evidence to the Local Authority to request funding from the

Higher Needs Block where any of the following apply and the child’s needs are in line with the high needs descriptors on the following pages

The child’s current rate of progress is of constant concern, despite receiving appropriately structured early education experiences, and the gap between

his/her performance and that of his/her peers continues to widen.

 Revision of the differentiated provision for the child’s education has not resulted in the expected progress towards achieving learning and/or

developmental targets as determined by the review of individual targets or specific information from involved professionals.

 Evidence of the child continuing to work at levels consistently below those expected of children of the same age.

 Individually administered assessments over time by the early education practitioner and/or SEN Co-ordinator (SENCo) and external professionals,

together with discussion at reviews, indicate that a request for additional resource from the Higher Needs Block is appropriate.

 Evidence of the child displaying social, emotional, and mental health difficulties which persistently and severely interfere with his/her learning or that of

the group, despite the implementation of an individualised behaviour management programme and appropriate modifications to the learning

environment.

 Evidence of the child experiencing sensory and/or physical difficulties to the extent that he/she continues to require specialist equipment or regular

visits for very high level intervention or advice by specialist practitioners.

 Evidence of the child experiencing ongoing communication and/or interaction difficulties, impeding his/her development of social relationships and

causing severe barriers to learning.

 A consensus of those who teach the child and an external professional, in partnership with his/her parents, that the gap in levels of development is

continuing to widen between the child and those of a similar age and that targets have not been met.

SEN Descriptors September 2014 Page 23

Description of child ï Higher Needs, Requests for Access to Individually funded arrangements from High Needs Block for those currently funded

through Early Years Block

Play Cognition &
Learning

Social, Emotional &
Mental Health difficulties

Sensory and/or physical needs Communication & Interaction

 Social Interaction Communication

Severe delay in reaching
milestones
Under 2 years – more than
12 months delay
3 years – more than 18
months delay
4 years – more than 24
months delay

Severe attachment
difficulties affecting
development

Severe or profound hearing loss
that has a severe impact on
development

Persistent and severe
difficulties following social
norms

Child’s expressive and or
receptive language is showing
severe delay requiring support
from SALT

Evidence of persistent
repetitive play, restricted
interests and severe
difficulties in imaginative
play.

Unable to sustain activities
without significant ,
consistent adult attention
and intervention

Severe visual loss which requires
continuous support for mobility
and self help skills

Inability to form
relationships which may
be evidenced by no
recognition of self or
others

Child has limited
understanding of what is said
or signed (age and first
language to be taken into
account)

Evidence that the child has
significant difficulties
retaining concepts over
time.

Persistent, unpredictable
extremes of demanding
behaviour which affects the
child’s safety and that of
others

Severe multi sensory impairment
with severe impact on
development

No understanding of social
boundaries in play or other
activities including social
interaction

Intensive support required to
teach and manage alternative
communication systems
involving outside agencies

Child consistently losing
skills.

Persistently presents a
significant danger to self

Physical or medical difficulties
that require specialist equipment,

Unable to tolerate any
social interaction other

Sustained loss of previously
demonstrated communication

SEN Descriptors September 2014 Page 24

and others and destroys
materials

adapted resources and position
changes and a high level of adult
support.

than in meeting own basic
needs

skills specifically spoken or
signed.

Totally withdrawn from
activities over a period of
time and severe changes in
behaviour and play/
frequent high anxiety levels

High levels of adult support for
self care needs
Severe medical difficulties that
require controlled medication and
intensive intervention throughout
the day

Activities remain at
sensory motor, self
stimulatory level or are self
absorbed/repetitious to the
exclusion of other
activities. Child may be
frequently overwhelmed
by sensory stimuli

Severe and persistent
difficulties regulating own
emotions and recognising
those of others which may
be evidenced by :
Long term severe difficulties
in social interaction which
prevent learning

Physical/medical difficulties that
put the safety and well being of
the child at severe risk and
require intensive monitoring

Adults may need specialist
training to support
physical/medical needs

Severe and persistent
levels of anxiety requiring
intensive support to
enable emotional
regulation

Child may have suffered
from acute trauma, or
abuse which renders them
extremely vulnerable and is
impacting on the child’s
development. Needs a high
level of multi agency
involvement over a
sustained period

Continuous loss of physical skills

Severe and persistent
difficulties in following
adult directed activities

SEN Descriptors September 2014 Page 25

Arrangements for a child at this level will be highly individualised.

When considering a delay think about a best fit model with regard to the Early Years Outcomes age/stage bands and the chronological age. A

child who is identified at working eighteen months plus, below their chronological age of 3 or over is showing a severe delay.

SEN Descriptors September 2014 Page 26

COGNITION AND LEARNING
DESCRIPTION OF NEED

General Learning Difficulties (GLD)

The majority of students with learning difficulties will be identified early in their school career. In most cases, they will have difficulty acquiring basic numeracy and literacy
skills and may have commensurate speech and language difficulties. They may well find it hard to deal with abstract ideas and to generalise from experience. Some may
also have poor social skills and may show signs of emotional and behavioural difficulties.

Students subject to curriculum enhancement through targeted initiatives such as Early Literacy Support, Additional Literacy Support or Catch-Up should not be categorised
as having general learning difficulties, unless there is evidence of indicators as outlined below in their profiles of attainment;

 Resources needing to be deployed which are additional to or different from those normally available to the students in the school, through the differentiated
curriculum;

 Consistently evident problems with regard to memory and reasoning skills;

 Consistently evident problems with processing, organising and co-ordinating spoken and written language to aid cognition;

 Consistently evident problems with sequencing and organising the steps needed to complete tasks;

 Consistently evident problems with problem solving and developing concepts;

 Consistently evident problems with fine and gross motor competencies, which significantly impair access to the curriculum;

 Consistently evident problems with understanding ideas, concepts and experiences when information cannot be gained through first hand sensory or physical
experiences.

Specific Learning Difficulty (SpLD)

Specific Learning Difficulty is the overall term used to describe a developmental condition that causes problems when using words – dyslexia and problems using symbols –
dyscalculia and some other developmental problems.

Dyslexia is the commonest type of specific learning difficulty that students are likely to experience with about 10% of the population having some form of dyslexia. ‘Dyslexia
is present when fluent and accurate word identification (reading) and/or spelling do not develop or do so very incompletely or with great difficulty. This focuses on literacy
learning at the ‘word level’ and implies that the problem is severe and persistent despite appropriate learning opportunities. It provides the basis of a staged assessment
through teaching.’ (British Psychological Society, 2000: Dyslexia, Literacy and Psychological Assessment.)

Short-term memory, mathematics, concentration, personal organisation and speaking may be affected.

SEN Descriptors September 2014 Page 27

The effects of dyslexia can largely be overcome by support and the use of compensatory strategies.

Students with specific learning difficulties fail to acquire levels of skills in some subjects commensurate with their performance in others, despite good attendance and
health, satisfactory attitudes to learning and sound teaching. They may find difficulties particularly frustrating if they become an obstacle to the development of learning in
other areas. Low self-esteem, poor concentration and behavioural difficulties can arise as a consequence.

Other aspects of the development of these students may be in line with the majority of students their age. It is, however, possible for dyslexia to be present alongside other
learning disorders, thus creating different complexities of special need.

Normal school entitlement for pupils with C&L difficulties: Provided from AWPU (NB Italics indicate specific to SpLD)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

Levels of attainment that are generally lower
than those of their age equivalent peers.

Some difficulty in acquiring skills, notably in
language, literacy, numeracy skills (or early
developmental skills).

May be slower to use, retain and apply everyday
concepts than age equivalent peers.

May have mild levels of sensory impairment or
fine motor skills, may need time allowed for
mobility issues, may have difficulties related to
behaviour, social or emotional issues and need
some help with these. (also true for SpLD)
Average or above levels of reasoning/ability with
evidence of discrepancies between attainments
in different core subjects or within one core
subject of the NC.

Differentiation to ensure the development of literacy,
numeracy, expressive language, communication skills,
minimise behaviour and emotional difficulties and promote
appropriate interpersonal skills with other students.

 Tasks will need to be differentiated by
level/outcome/pitch/pace and grouping, particularly in areas
where literacy skills are required.

Staff are skilled at adjusting the pace and order of activities
in order to maintain attention.

Staff aware of implications of mild sensory impairment, fine
motor skill development and medical issues.

May benefit from focussed/small group teaching support at
some points during the week.

Students have regular opportunities to evaluate their
performance in learning activities.

Students’ self-assessment routinely used to set
individual learning targets.

Full inclusion in all school assessments, statutory
assessment and tasks. Parent/carer involvement
through normal school policy arrangements.

General whole school training,

SEN Descriptors September 2014 Page 28

May be untidy, poor handwriting skills, low
spelling scores.

3%. ÓÕÐÐÏÒÔ ÆÏÒ ÐÕÐÉÌÓ ×ÉÔÈ #Ǫ, ÄÉÆÆÉÃÕÌÔÉÅÓ ȡ 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ ÄÅÌÅÇÁÔÅÄ ÂÕÄÇÅÔ (NB Italics indicate specific to SpLD)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

Will have low attainment reflected in levels
typical of two-thirds of chronological age;

May also be socially and emotionally immature
and have limited interpersonal skills;

Will have difficulties with written and oral
communication;

Emerging evidence of difficulties in tasks
involving specific abilities such as sequencing,
organisation or phonological or short-term
memory abilities;

Low level difficulties in the acquisition and/or use
of language;

Very specific difficulties (dyslexia, dyspraxia)
affecting literacy skills, spatial and perceptual
skills and fine and/or gross motor skills,

Significant and persistent difficulties in the
acquisition of reading, writing, spelling or

Staff able to incorporate programmes relating to sensory
impairment, fine motor skills and mobility and medical
procedures.

Use of multi-sensory teaching strategies, a focus on
phonological awareness or motor skills programme.

Support for:

 Developing language and communication skills

 Developing listening and attention skills

 Group work on targets relating to provision map for
basic skills

 Practical work with concrete/visual materials to
establish concepts and skills

 Revision and over learning.

Flexible grouping arrangements will provide opportunities
for:

 Access to curriculum and support groups where
students are working with peers at similar levels

 Access to grouping that enables students to work with
peers who will provide good role models for language
and communication skills and for co-operative and
independent application to task.

Learning materials and resources to help remove
barriers to learning are available in school or on loan
from outside agencies.

Regular liaison between external professionals and
school staff in relation to specific programmes and
targets.

Parent/carer to be involved in the formulation,
monitoring and implementation of targets.

A record will be kept of consultation with external
professionals, if they are involved with the student.

SEN Descriptors September 2014 Page 29

number skills, which do not fit his/her general
pattern of learning and performance.

May have moderate and persistent difficulties in
the acquisition and/or use of language, literacy
and numeracy skills which affect progress in
other areas of the curriculum.

May also have difficulties with other areas e.g.
motor skills, organisation skills, behaviour, social
or emotional issues and multi-agency advice may
be required.

May also have difficulties with sequencing, visual
and/or auditory perception, co-ordination,
concentration or short-term working memory

May have poor learning habits and concentration
difficulties, be poorly motivated and resistant to
learning.

 Utilisation of appropriate materials for students with
SpLD;

 Access to peer supported learning through Buddy
schemes;

Pre and post tutoring in subject specific vocabulary.

Effective spelling strategies which include syllabic spelling
approaches. Regular provision of subject specific spelling lists
and specialist dictionaries.

Strategies to support weak spatial and perceptual and
memory skills.

Strategies to support problem solving, and ability to
sequence learning steps to task completion.

Alternative forms of recording which enables the student to
demonstrate knowledge without the requirement for
extended written work.

Support for study skills and work planning, mind mapping
techniques etc.

Support to develop personal organisation in response to
timetabling and managing possessions/equipment.

Intervention strategies for the regular specialist delivery of
social skills programme in small group settings e.g. Social
Stories, role play.

Arrangements to extend student participation within the
curriculum, to prevent disaffection and promote
engagement with school work, independent learning and
self monitoring.

SEN Descriptors September 2014 Page 30

Access to the High Needs Funding (C&L)

The majority of students with general or specific learning difficulties will have their special educational needs suitably addressed by arrangements in school. There will,
however, be some who continue to experience a much higher level of difficulty than their peers in making progress in their education. Some of these students may also
have difficulties with sensory, physical or medical needs and a strong co-ordinated approach between a range of professional agencies may be required.

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

GLD: The gap between the student’s
performance and that of his/her peers is
significantly wider than would normally be
expected for students of his/her age.

 SpLD: The student’s difficulties in acquiring
expected literacy and/or numeracy skills are
significantly greater and more persistent than
would normally be expected for students of
his/her age.

Highly individualised learning programme
developed by the SENCo with support from
external professionals as required which
evidences:

 Advice from external professionals,
Interventions implemented and impact on
progress.

 Planned strategies to support the individual
student with expected outcomes.

The student’s performance is amongst the lowest attaining 2% of
his/her age group.

Application to High Needs Panel by completion of on-line form.

SEN Descriptors September 2014 Page 31

COMMUNICATION & INTERACTION

Autistic Spectrum Disorder

DESCRIPTION OF NEED

Students with Autistic Spectrum Disorders experience difficulties typically falling within a triad of impairments affecting social interaction and relationships, social
communication, flexible thinking, behaviour and sensory challenges. The impairments within the autistic spectrum may vary widely in terms of severity and the way they
manifest themselves. Autistic spectrum disorders occur across a wide range of abilities and may also be found in combination with other difficulties.

Some of the characteristic difficulties students experiences include:

 Difficulties in understanding social situations and responding to normal environmental cues;

 Difficulty in intuitively sensing other people’s feeling and intentions;

 Inappropriate or limited social initiative and problems with establishing and maintaining reciprocal relationships;

 Rigidity of thinking and a tendency to follow personal agendas which are not easily amenable to adult direction with an absence of awareness of the needs or

emotions of others;

 Difficulty with open-ended or unstructured situations and with change;

 High susceptibility to anxiety and stress;

 Limitations in expressive or creative activities extending to obsessive interests or repetitive activities;

 Impaired use of language, either expressive or receptive, which may include odd intonation, literal interpretations and idiosyncratic phrases and may extend to

more bizarre expressive forms and limited expression, reducing the potential for two-way communication. Good vocabulary may lead others to overestimate the

true level of understanding;

 Difficulty in processing and navigating environments; eg. transitioning from activities, rooms, year groups and schools;

 High susceptibility to hyper/hypo sensitivity.

For all students with autistic spectrum disorders, the expectations associated with change that may require contact with more people in a wider range of social settings,
may compound their existing difficulties and make their special needs more complex.

SEN Descriptors September 2014 Page 32

Normal school entitlement for pupils with ASD : Provided from AWPU

Many students with autistic spectrum disorder will be able to participate in most aspects of an ordinary classroom and make progress within the curriculum but may need
some support through effective QFT and waves of intervention.

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

 Mild social difficulties . Able to work on
same tasks as peers with some additional
support. Able to learn in the whole class
group. Interested in peers and wants to
have friends but needs help with this

 Student responds to planned strategies.

 Student may be developing
understanding of their difficulty and can
manage their levels of occasional mild
anxiety and sensory needs. This will
depend on the student, their age,
cognitive ability and their autism.

 Whole school awareness and understanding of ASD and
its implications for the curriculum.

 Tasks may need to be differentiated by
level/outcome/pitch/pace and grouping. Aspects of
structured teaching (TEACCH) may be helpful.

 Staff are skilled at selecting appropriate methods and
materials into their lesson plans to ensure access across
the curriculum for student with individual needs.

 Effective home/school liaison

 Students pastoral care needs are met

 Students have regular opportunities to
evaluate their performance in learning
activities.

 Students’ self-assessment routinely used to
set individual learning targets.

SEN Descriptors September 2014 Page 33

3%. ÓÕÐÐÏÒÔ ÆÏÒ ÐÕÐÉÌÓ ×ÉÔÈ !3$ ȡ 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ ÄÅÌÅÇÁÔÅÄ ÂÕÄÇÅÔ

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

The students difficulties that may present in
either the home and/or school may include:

 inability to interpret social cues,

 poor social timing,

 lack of social empathy,

 rejection of normal body contact or
unawareness of other people’s personal
space,

 sensory reactions to body contact,
difficulties maintaining appropriate eye
contact,

 lack of social conversation skills,

 literal use and interpretation of speech,
rigidity and inflexibility of thought
processes,

 resistance to change,

 solitary play and unusually focussed
special interests.

 may have issues relating to health and
personal care issues

The student can exhibit highly atypical behaviour,
such as: obsessive, challenging and/or withdrawn
behaviours, an inappropriate use of language,
abnormal responses to sensory experiences and

Students may need access to:

 Flexible teaching arrangements;

 Help in acquiring, comprehending and using language;

 Help in articulation;

 Help in acquiring literacy skills;

 Where necessary, help in using low level alternative
means of communication;

 Support in using different means of communication
confidently for a range of purposes;

 Support in organising and coordinating oral and written
language.

 Withdrawal facilities provided for times of stress.

 Opportunities for the development of social interaction
and communication skills

Staff to monitor students during break times and lunchtimes
and have strategies in place to reduce anxiety during
unstructured times.

Curricular language will benefit from ‘scaffolding’ approaches.

Additional access to I.T. may be necessary.

The student may need considerable preparation for changes
in routine.

Staff able to monitor and assess for access to special
exam arrangements.

Strategies such as Social Stories may be used to
promote social success / appropriate behaviour.

Multi-agency advice may be required through the CAF
or diagnostic process.

Multi-agency support may be required due to overlap
of educational, social or health needs.

Parent/carer to be involved in the formulation,
monitoring and implementation of targets.

Use of a home-school diary to aid communication.

Staff have received focused training on the specific
implications of the effects of Autism on the student.

The student may need an individual risk assessment.

A record will be kept of consultation with external
professionals, such as the Autism Team, Educational
Psychologists, CAMHS or Speech & Language
Therapists if they are involved with the student.

SEN Descriptors September 2014 Page 34

signs of distress requiring significant
adjustments.

Provision map targets will be addressed through individual,
small group and class work within the curriculum framework.

Strategies used to facilitate transfer from one school/teacher
to another, may include passports, one page profiles, a
familiarisation book of photos of the new environment, a file
of coping strategies/equipment and social stories.

Structured programmes of work may need to be clearly set
out via a visual timetable.

There should be consistency within the classroom in terms of
organisation, structure, routines, space and place.

Student may need access to a workstation and equipment for
Augmented and Alternative Communication (AAC) e.g. Picture
Exchange Communication System (PECS) (2:1 ratio may be
necessary in early stages), signing or due to sensory
integration difficulties.

Consideration may need to be given to the physical
environment

SEN Descriptors September 2014 Page 35

Access to the High Needs Funding (ASD)

The majority of students with autistic spectrum disorders will have their special educational needs suitably addressed by arrangements in mainstream classrooms
supported, if necessary, as described above, by the school’s delegated budget. There will, however, be some pupils who continue to experience a much higher level of
difficulty than their peers in making progress in their education. These situations may occur when, despite carefully planned and executed interventions by the school, the
student continues to have difficulties with communication, interaction and imagination which impede his or her access to the curriculum. The difficulties are more clearly
evident and severe: impaired language development, rigidity and inflexibility of thought and behaviour, difficulties with social interaction and communication and sensory
issues.

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

 The student’s impaired social development,
rigidity of behaviour and thought and
communications are enduring, consistently
impeding his/her learning and leading to
severe difficulties in functioning.

 Revision of the differentiated classroom
provision for the student’s education has not
resulted in the expected progress towards
achieving learning, pastoral and social
interaction targets.

 In respect of receptive and expressive
communication and social interaction,
evidence of the student’s need for a
systematic programme to develop his/her
understanding of verbal and non-verbal
communication.

 Evidence of significant difficulties persisting
for the student as a result of his/her

Highly individualised learning programme developed by the
SENCo with support from external professionals as required
which evidences:

 Advice from external professionals, interventions
implemented and impact on progress.

 Planned strategies to support the individual student
with expected outcomes.

Evidence of recognised autism specific interventions
having been attempted or implemented.

Application to High Needs Panel by completion of on-
line form.

SEN Descriptors September 2014 Page 36

inflexibility and/or intrusive obsessional
thoughts.

 Evidence of a high priority having to be given
to the management of the student’s
behaviour in the planning of most classroom
activities and the organisation of his/her
learning environment.

 High levels of anxiety are beginning to impact
negatively on attendance (below 85%).

SEN Descriptors September 2014 Page 37

Speech, Language and Communication Difficulties (SLCN)

DESCRIPTION OF NEED

Students may exhibit a range of difficulties with speech and language, some of which will resolve as the student develops. Most students, with more significant and
enduring speech and language difficulties, will have been identified through Health Services’ programmes prior to school entry.

For some students, such difficulties may be confined to problems with their production of speech. For others, it may be hard to find the right words or join them together
meaningfully in expressive language. They may have problems in communicating through speech and other forms of language use and may find it hard to acquire language
and express thoughts and ideas. They may experience difficulties or delays in understanding or responding to verbal cues from others, or in understanding and using
appropriate language for social interaction.

In some instances, a persistent failure to communicate effectively with others may give rise to feelings of frustration or anxiety. These feelings may in turn lead to some
behavioural difficulties and/or deteriorating social relationships with peers and adults alike.

The fact that the student may speak and understand English as an additional language does not in itself constitute a speech and language difficulty. It is important to note,
however that different languages have different structure/phonologies which can sometimes cause initial short term difficulties.

Normal school entitlement for pupils with SLCN : Provided from AWPU

Many students with speech language and communication needs will be able to participate in most aspects of an ordinary classroom and make progress within the
curriculum but may need some support through effective QFT and waves of intervention

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

 Speech is understood by others but has
some immaturities, which at times
interfere with the acquisition of literacy
and/or create mild social difficulties.

 Needs some encouragement to take responsibility
for own learning and to collaborate with peers in
curriculum activities.

 Needs some support to listen and respond to

 Effective home/school liaison

 Students pastoral care needs are met

 Students have regular opportunities to evaluate
their performance in learning activities.

SEN Descriptors September 2014 Page 38

 Comments and questions often indicate
an initial difficulty in understanding the
main points of discussions, explanations,
information given, in a whole class
situation.

 Sometimes develops & explains own
ideas clearly, but sometimes needs
support:

o To contribute successfully to

discussion about imaginary and
factual activities

o To use vocabulary precisely and
effectively

longer explanations, stories, sequences of
information in whole class situation.

 Some differentiation of speaking, understanding,
listening tasks to allow access to the curriculum.

 Staff are aware of the implications of mild sensory
impairment, perceptual impairment, fine motor
skill development and medical issues.

 Students’ self-assessment routinely used to set
individual learning targets.

 A speech and language specialist may have
assessed the student’s progress and the student
may be attending the local health clinic to
receive speech and language therapy. At this
stage the speech and language therapist will be
working mainly in conjunction with the
parent/carer. There may be some low-level
contact between speech and language therapist
and the schools.

SEN support for pupils with SLCN ȡ 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ ÄÅÌÅÇÁÔÅÄ ÂÕÄÇÅÔ

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

 Difficulties in using language for learning
and/or social interaction, although other
areas of expressive language appear to
be age-appropriate. The student’s
responses to verbal and non-verbal
communication are often inappropriate.

 Difficulties impact on access to
curriculum without school based
support.

 Teaching methods may include the use of visual
aids, signalling and signing to support
understanding in lessons

 There may need to be specific teaching of
vocabulary, comprehension and inference, use of
language, sentence structures, the speech sound
system, sequencing and active listening skills.

 Strategic use of equipment to sustain learning e.g.

Staff able to monitor and assess for access to special
exam arrangements.

Multi-agency advice may be required through the CAF
or diagnostic process.

Multi-agency support may be required due to overlap
of educational, social or health needs.

Parent/carer to be involved in the formulation,

SEN Descriptors September 2014 Page 39

 Student may show a marked discrepancy
between attainment levels in English
and/or other core subjects.

 Student may show underachievement in
a number of curriculum areas, not
predicted by reference to his/her general
ability.

 Student may exhibit difficult-to -manage-
behaviour in a variety of learning and/or
social settings within the school.

 Significant speech or language difficulty
prevents access to a large part of the
National Curriculum.

I.T. and audiovisual equipment

 There should be staff training regarding the
characteristics of students with SLCN and the
impact on curriculum access.

 The physical environment should be methodically
organised, well defined and labelled and conducive
to good listening and attention.

 Groupings in class should provide opportunities for
peer support, the development of social
understanding and inference, together with
structured opportunities for conversation.

 The grouping arrangements should be used flexibly
to promote independent learning.

 Verbal instructions, explanations require
simplification and visual or experiential support.

 Individual support for specific skill
development/reinforcement

 Mainstream class or set with access to individual
and small group tuition within the classroom
and/or periods of withdrawal.

monitoring and implementation of targets.

Staff have received focused training on the specific
implications of the effects of SLCN on the student.

A record will be kept of consultation with external
professionals, such as the Educational Psychologists or
Speech & Language Therapists if they are involved with
the student.

SEN Descriptors September 2014 Page 40

Access to the High Needs Funding (SLCN)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised Adaptations

Relevant Information/Assessments

 The student’s progress in many areas of
the curriculum, notably literacy and
numeracy, is significantly and specifically
impeded by his/her speech and language
difficulties.

 There is a significant discrepancy
between the students’ expressive
language and verbal comprehension
skills, or between his/her language and
cognitive abilities.

 Despite implementation of relevant
teaching programmes funded from the
school’s delegated budget evidence
from reviews shows that they have not
enabled him/her to make expected
progress.

Highly individualised learning programme developed by
the SENCo with support from external professionals as
required which evidences:

 Advice from external professionals, Interventions
implemented and impact on progress.

 Planned strategies to support the individual
student with expected outcomes.

 Highly individualised and differentiated provision is
required to be made directly by external
professionals who are specialists in this field.

Application to High Needs Panel by completion of on-
line form.

Wide multidisciplinary team involvement may be
required.

SLT may be directly involved.

Standardised assessments and/or diagnostic tests from
other external professionals including medical are
required.

SEN Descriptors September 2014 Page 41

MEDICAL NEEDS
A medical diagnosis or a disability does not necessarily imply a special educational need SEN. It may not be necessary for the student with any particular diagnosis or
medical condition to have any form of additional educational provision at any phase of education, high needs funding or an Education Health and Care Plan. Lǘ ƛǎ ǘƘŜ ŎƘƛƭŘΩǎ
educational needs rather than a medical diagnosis that must be considered.

Some students may have medical conditions that, if not properly managed could hinder their access to education. The Equality Act 2010 states that public bodies must not
discriminate and must make reasonable adjustments for disabled children and young people. The definition of disability in the Equality Act includes children with long term
health conditions.

Students with medical conditions will include those with Asthma, Diabetes, Arthritis, Epilepsy, severe allergies, Incontinence, Eczema, Cystic fibrosis, Tracheotomy,
Colostomy and Ileostomy

The SEN Code of Practice 2014 recognises that there is a significant overlap between disabled children and young people and those with SEN. Children and young people
may therefore be covered by both SEN and disability legislation.

For children and young people with medical needs schools must have regards to the new DfE guidance: Supporting pupils at school with medical conditions: Statutory
guidance for governing bodies of maintained schools and proprietors of academies in England.

Normal school entitlement for pupils with Medical Needs : Provided from AWPU

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

May mean occasional absence from school

The condition may influence tiredness and
concentration levels.

Students may need access to specific items of small
equipment if medical conditions have resulted in minor
motor impairments.

Differentiation may be required to take account of
slower pace in performing some tasks – may tire easily.

 DfE guidance: Supporting pupils at school with
medical conditions: Statutory guidance for governing
bodies of maintained schools and proprietors of
academies in England.

SEN Descriptors September 2014 Page 42

SEN support for pupils with Medical Needs: 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ ÄÅÌÅÇÁÔÅÄ ÂÕÄÇÅÔ

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Medical condition may necessitate supervision or
support for medication needs at specific times e.g.
medication, diet, toileting

Progress within the curriculum may be affected by
condition or medication

May participate in most/all activities but at a slower
pace that peers or show signs of increasing fatigues
during the school day

Access to word processors. Some limited items of
special equipment and teaching approaches.

May need more supervision in potentially hazardous
situation e.g. science lab, swimming, using PE
apparatus

Differentiation may be required to take account of
slower pace or to catch up following periods of
absence.

Extra help may be required at times in the school day,
e.g. dressing, undressing, steps, stairs.

Focussed support via a Provision Map in place by
class/form teacher to allow the students to catch up
following periods of absence

Suitable arrangements may be needed for
administration of emergency medication

Suitable training to school staff or other emergency
measures in school

Supervision of health and hygiene procedures.

Medical condition will be generally stable and under
control, but may need monitoring in school and close
liaison maintained with home

School curriculum promotes personal care and safety
and school staff arrange and take responsibility for any
regular medical intervention to be carried out

Risk assessment + emergency plan for medical
emergency

Teaching staff and therapist to assess changing needs.

Input to the provision map/IEP may be required from a
physiotherapist, occupational therapist.

Consideration of concessions for examinations etc
Specific information on the causes and implications of
the medical condition may need to be circulated to
relevant members of staff.

SEN Descriptors September 2014 Page 43

Access to alternative methods of recording if required.

Class or subject teachers are responsible for working
with the student on a daily basis, delivering any
individual programmes.

Some additional support may be required at periods
throughout the day and social situations such as breaks
may need particular attention.

Possibly teaching assistant trained in managing care
needs.

Training in Manual Handling may be necessary.

Differentiation required to access some curricular
areas, e.g. PE, handwriting tasks, unstructured times
and environmental adaptation.

Access to the High Needs Funding (Medical Needs)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Student has severe difficulties with the ability to
function independently in the school environment and
in their everyday life.

May require daily therapy and medical intervention to
crucially avoid pressure damage and maintain joint
integrity.

May have a chronic condition, potential degenerative
condition, newly acquired condition or has special
educational needs in addition to physical difficulties.

Needs differentiation of opportunity and extra time to
access the curriculum.

Needs 1:1 adult support 100% of the time.

May need help to record work.

May need help eating and drinking.

May need adaptations for PE curriculum and all
practical subjects.

SEN Descriptors September 2014 Page 44

PHYSICAL NEEDS

For some students with physical disabilities the only resource that will be required will be minor to moderate adaptations to allow access. This should always

be considered in the first instance, before resorting to other types of support.

Physical impairments may arise from physical, neurological or metabolic causes that only require appropriate access to educational facilities and equipment;

others may lead to more complex learning and social needs. For some students with the most complex physical needs the LA will consider a multi-disciplinary

assessment to be necessary. However for many students with a lesser level of physical needs, intervention at a school level of response will be appropriate.

Students with severe physical difficulties are normally identified at the pre-school stage. Exceptions to this would include students experiencing the result of

serious illness or accident, leading to a long term disability (which may or may not be permanent) or a degenerative condition.

Occasionally unforeseen or unexpected situations arise. A student may have an accident, undergo emergency surgery or perhaps break a limb. If this occurs

there is no pre-arranged programme in place and a plan should be put together and implemented to organise the student’s return to school. The school may

need to put adult support in place for a short period.

If appropriate arrangements are not made, some medical conditions may have a significant impact on the student’s access to educational opportunities, or on

his/her levels of attainment, and/or give rise to emotional, behavioural and social difficulties. The medical condition may, in itself, significantly impair the

student’s ability to participate fully in the curriculum and the wider range of activities in school. Some prolonged conditions will affect the student’s progress

and performance intermittently, others on a continuous basis throughout the student’s school career.

Drug therapies may compound the problem of the condition and have implications for the student’s education. Medication may similarly impair concentration

and thus lead to difficulties for the student in the classroom. In some instances, students with potentially life-limiting conditions may have periods of

hospitalisation or frequent attendance at out-patients, emotional and behavioural difficulties related to their condition and associated restrictions on everyday

life because of the nature of the treatment required.

Nevertheless, the existence of a medical diagnosis or a disability in itself does not imply that the student in question has special educational needs.

 A student with a particular diagnosis or medical condition may not require any form of additional educational provision in any phase of his/her education. In

the context of these criteria, it is the studentôs special educational needs rather than a medical diagnosis that must be considered.

It follows, therefore, that some students may not require Education Health and Care Plans or school-based SEN provision but they have physical conditions

that, if reasonable adjustments are not made by the school, could hinder their access to education. The Equality Act 2010 states that public bodies must not

discriminate and must make reasonable adjustments for disabled children and young people.

SEN Descriptors September 2014 Page 45

However, the SEN Code of Practice 2014 recognises that there is a significant overlap between disabled children and young people and those with SEN.

Children and young people may therefore be covered by both SEN and disability legislation.

Normal school entitlement for pupils with Physical Needs : Provided from AWPU

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

 Has physical needs but the student can be
independent with some minor adaptations to
the environment.

 The teacher has concerns based on observation
of some minor physical difficulties e.g. motor
control problems, hand eye co-ordination,
problems causing difficulties in throwing,
catching in P.E.

The school will provide easily made changes in the
learning environment, and provide some
differentiation within the classroom.

Careful consideration given to the position of the
student in the classroom to allow for maximum
independence of movement/access to
resources/equipment. Well structured curriculum plan
in P.E.

Full inclusion in all statutory assessments, school
assessments and tasks.
General whole school training.

SEN support for pupils with Physical Needs ȡ 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ delegated budget

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Medical condition may necessitate supervision or
support for medication needs at specific times e.g.
medication, diet, toileting

Progress within the curriculum may be affected by
condition or medication

The focus should be school based, with the aim of
helping the student to be a fully integrated member of
the school community.

Withdrawals from the class group should be kept to a
minimum, should only occur when commensurate with

Annual Audit of environment for basic access issues.

The school will need to consider the implications of the
Equality Duty for school visits and extra curricular
activities

SEN Descriptors September 2014 Page 46

May participate in most/all activities but at a slower
pace that peers or show signs of increasing fatigues
during the school day

 will have a defined physical or medical
condition that may be subject to regular
medical/intervention;

 will have needs that may impact on their self-
esteem and social relationships;

 will have moderate difficulties in aspects of
curriculum access (e.g. wheelchair user);

 will have some gross and fine motor difficulties.
Minor difficulties with spatial orientation;

 will make progress within the curriculum, but
at lower levels than may be expected from
performance on tasks where physical difficulty
has less impact;

 will be independent in most activities;

 will be working at slower pace than peers or
signs of increasing fatigue during the school
day.

The student may:

 use specialist aids relating to their disability e.g.
wrist splint;

 utilise limited, low tech specialist equipment to
enhance their curriculum access;

 require limited adult assistance with practical

aspects of the curriculum or self help skills or

personal care.

 utilise specialist equipment to ameliorate
difficulties with either curriculum or daily living

the student’s interests and be planned above all else as
an aid to his/her learning and/or health needs.

Allowing for the emphasis of the Provision Map on
addressing the student’s physical difficulties, the
provision overall should be informed by flexible
approaches to whole curriculum planning for individual
students.

Specific skill development or ameliorative activities in
support of targets may be required.

Flexible support in school to include dressing,
undressing and toileting. Appropriate toilet with hoist
available if needed. Changing bed and shower as
appropriate.

Extra time provided to address opportunities and
comprehensive resources for motor skill development.
offered within the school curriculum

There will be focus on the educational implications of
the physical difficulty but there may also be therapy
targeted at these difficulties

Additional access to IT, specialist aids and adaptations
may be necessary to facilitate access to the curriculum.

Consideration should be given to exam arrangements

Specialist transport may be required

Consideration should be given to the identification of a
key worker.

The school may need to make reasonable adjustments
to its environment and some building adaptations may
be required.

Staff are able to monitor progress and demonstrate
understanding of fine and gross motor skills
development within personalised learning targets

Staff able to implement and manage changes and
adaptations to the learning environment

Advice from external support agencies should be
sought to inform and/or guide curriculum adaptation,

Multi agency collaboration will usually be essential.

School will seek Manual Handling Training from an
external provider

There will be thorough monitoring of student progress
in terms of effectiveness of the interventions arising
from the Provision Map.

SEN Descriptors September 2014 Page 47

tasks;

 require a medical plan;

 require a level of adult assistance to access the
curriculum, manage their condition, or move
with safety around the environment;

 exhibit fatigue, lack of concentration or
motivation due to their condition that has
having a marked effect on classroom
performance.

Most students will require access to a base for therapy
or developmental programmes and/or special
arrangements for personal and hygiene needs.

Strategies incorporating specific activities to overcome
physical difficulties e.g. reducing written work.

Pace of teaching takes account of possible fatigues and
frustration experienced by the student.

Consideration will need to be given to timetabling and
location of rooms.

Delivery of physiotherapy programmes, support with
physical aids and support needed in safely moving
around the school as appropriate and advised by
external specialists.

Access to the High Needs Funding (Physical Needs)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Severe difficulties with the ability to function
independently in the school environment and in their
everyday life.

May require daily therapy and medical intervention to
crucially avoid pressure damage and maintain joint
integrity.

Differentiation of opportunity and extra time to access
the curriculum.

Needs 1:1 adult support 100% of the time.

May need help to record work.

May need help eating and drinking.

Requires a Mobility Plan which includes focused
activities to develop physical skills.

SEN Descriptors September 2014 Page 48

Supervision and support to navigate an appropriately
adapted school building/campus and access to the
curriculum.

If a wheelchair dependent user the student;

 will be a dependent wheelchair (electric or
manual) and/or walking aid user with a severe
physical difficulty.

 will have very restricted movement and
hoisting/position changes required regularly
during the day.

 will require intimate self care/self help skills to
be met by others.

 will have minimal fine motor skills.

 may be at the early stages of developing
mobility.

If not wheelchair dependent the student;

 will have a severe physical difficulty.

 may need the use of physical aids for example
a standing frame or moulded seating.

 may have restricted purposeful hand
movement.

May require intimate care/self help skills to be met by
others.

Needs adaptations for PE curriculum and all practical
subjects.

Needs support for social intervention/breaks,
lunchtimes, between lessons, as well as arriving and
departing from school.

May need taught lessons on self help.

SEN Descriptors September 2014 Page 49

SENSORY IMPAIRMENTS

Deaf and Hearing Impairments

DESCRIPTION OF NEED

Some pupils with hearing loss require minimal support in school and others will need high levels of individualised and specialist help. Hearing loss may be mild, moderate,
severe or profound. It may be temporary or permanent and affect one or both ears. It could be a conductive (e.g. caused by damage or malformation to the middle and
outer ear) or sensori-neural (e.g. damage to the processing system in the cochlea or inner ear) or mixed loss. Some children and young people acquire a hearing loss later
on in their development. Others have degenerative hearing loss. Around 45% of children with hearing loss have an additional learning, physical or medical difficulty. Some
deaf children are now also identified as having “auditory neuropathy spectrum disorder” (ANSD).

The impact of a hearing loss does not always relate to the clinical definition. For example early support and modern technology may result in positive outcomes for
profoundly deaf children. However a child with a moderate hearing loss who hasn’t had support and hearing aids early in life or who has ANSD may struggle to catch and
keep up with similarly abled hearing peers.

Temporary mild or moderate hearing loss caused by frequent ear infections and “glue ear” are common in young children during foundation stage and key stage 1. For
most children this will not affect progress and attainment in the longer term but for others the condition may compound existing learning difficulties or if it is not resolved
can even cause permanent damage to hearing.

Most children with permanent hearing loss are identified through new-born hearing screening. When an older child is diagnosed schools need to be aware that most
parents will be extremely anxious even if it appears that the child is managing well. Responding sensitively at an early stage and involving support services promptly at the
time of diagnosis should be apriority.

A hearing loss is significant if it:

 Requires the child or young person to listen through artificial devices e.g. hearing aids, cochlear implants, FM systems and/or requires them to sustain their visual
attention for long periods of time (e.g. to watch a signer and/or lip read).

 Means they will have difficulty adapting to or functioning in unfavourable acoustic environments e.g. where there is background noise and/or high levels of
reverberation.

 Causes the child or young person to miss out on incidental learning e.g. peer and pretend play and learning, group discussions

 Causes a delay in acquiring and maintaining language and communication skills in keeping with the pupil’s age and abilities.

SEN Descriptors September 2014 Page 50

 Requires them to undergo intensive hearing, speech and language rehabilitation following cochlear implant surgery

 Results in the child having to learn and use sign language as their primary mode of communication and to access to learning, or to supplement delayed or limited
spoken language

 Prevents the child or young person from achieving and maintaining levels of attainment in keeping with their age and abilities or from making expected progress.

 Has an adverse effect on self esteem and confidence

 Has an adverse effect on social interaction especially with peers and in developing an understanding of how others think and feel.

Children with permanent or long term hearing loss are likely to experience some or all of these difficulties in schools or early year’s settings. Assessment and monitoring
should be holistic and include observation of and sensitive discussions with children and young people, parents and carers as well as curriculum assessments and other
standardized or specialist tests e.g. for language, communication, listening and speech discrimination.

Particular care needs to be taken in assessing children and young people who are deaf and have additional needs. Where communication and language is severely delayed
the child or young person may be more able than is first assumed. Regular strategies and intervention for children with hearing loss may also be less available to a child who
has other difficulties e.g. sign language for a child with physical difficulties.

Teachers of the Deaf, educational audiology services and personal FM systems will be provided free of
charge at all levels of need and will be determined following consultation/assessment and on the basis of
the NATSIP criteria and NDCS quality standards. Support workers will need to have access to continuous
professional development in order to acquire and maintain the specialist skills and qualifications required
for their role. A range of CPD opportunities including BSL courses will be made available through the
specialist support services

SEN Descriptors September 2014 Page 51

Normal school entitlement for pupils with HI : Provided from AWPU

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Making satisfactory progress but at risk of or beginning
to fall behind.

Sometimes misunderstands instructions and needs
reassurance or reinforcement before beginning a task.

Apparent fluctuations in attention, responses to sound
and spoken language.

Difficulties understanding peers in group discussions
and on the playground – may feel isolated or anxious at
times.

Frequent ear infections and hospital appointments may
have caused higher than usual school absence as well
as intermittent hearing loss.

A student with monaural hearing loss will have
difficulties with sound location and communicating in
background noise.

Basic classroom management strategies should be put
in place using materials and guidance available on the
NCC web pages or from the National Deaf Children’s
Society. Examples include:

 Favourable Positioning

 Management of background noise

 Repetition of instructions

 Multi-sensory approaches to teaching and
learning – practical and visual reinforcement

 Management of turn taking in classroom
discussions , repeating key points

The SENCO should clarify the nature and possible
implications of the diagnoses by liaising with parents,
health professionals and the support service For
example:

 Monaural (one sided) hearing loss

 Mild or moderate bi lateral temporary hearing
loss caused by Glue Ear

 Mild or moderate bi lateral moderate hearing
loss which may or may not require hearing
aids

The school should carry out a basic assessment of the
impact of the hearing loss using materials and guidance
on NCC’s SEN web pages and seeking an e
mail/telephone consultation with the support service if
needed.

The SENCO can make a full referral to the support
service if it felt that further guidance is needed. A more
detailed assessment by the support service might
include

 Speech discrimination, language and
communication

 Environmental assessment

 Classroom observation, management advice
and training for key staff

 Provision of a radio aid

 Parental support on issues relating to hearing

SEN Descriptors September 2014 Page 52

loss

3%. ÓÕÐÐÏÒÔ ÆÏÒ ÐÕÐÉÌÓ ×ÉÔÈ () ȡ 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ ÄÅÌÅÇÁÔÅÄ ÂÕÄÇÅÔ

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Students with moderate or severe hearing loss may
have delayed language development.

They may have difficulties with the perception of
some speech sounds especially at the ends of words

There may be ongoing disadvantage in relation to
acquiring new vocabulary and concepts

Specific listening activities may give problems e.g.
video/audio tape work, spelling tests.

The student may be slower to process and understand
verbal instructions.

The student may shows signs of increasing fatigue e.g.
towards the end of the school day.

They may have great difficulty adapting to or
functioning in unfavourable acoustic environments e.g.
where there is background noise and/or high levels of
reverberation.

May sometimes have issues with self-esteem,
emotional wellbeing and social knowledge.

The hearing loss may affect the student’s social

In addition to the basic strategies and approaches
described above, some pupils may also require daily
support from an adult in school e.g. TA or SENCO:

 For equipment management

 To monitor and support understanding of
classroom instructions and key learning points
at different times in a lesson.

 To prepare and provide visual resources to
reinforce key concepts and vocabulary

 To deliver an individual programme particularly
pre and post tutoring e.g. for speech,
language, literacy and listening

The hearing peer group should be taught to be
supportive and deaf aware.

Deaf pupils may also need opportunities to meet up
with other hearing aid users/deaf students and deaf
adult role models. The specialist support service can
facilitate some opportunities for these and signpost
schools and families to other local and national
providers.

May benefit from the advice and support of an
educational audiologist with regard to assessing and
improving the acoustic environment for deaf learners.

Regular audiological reviews and monitoring will be
undertaken by the Health Authority.

May benefit from additional or specialist ICT software
and hardware.

May require a CAF to be put in place

All school staff should have some basic deaf awareness
training and key members of staff should attend one of
the full days provided by the support service.

Key adults (class teacher/form tutor, SENCO, teaching
assistant) should have a good understanding of the
individual child’s hearing loss and how it affects their
understanding and access to learning and social
opportunities. For example:
Moderate and severe Hearing loss: The loss is
permanent or long term and can be conductive but is
likely to also have a sensori-neural element. The
student usually wears two hearing aids all the time. The
hearing loss may be worse if the child has a cold or

SEN Descriptors September 2014 Page 53

interaction;

Where the effects of the loss are more marked and
severe, and where their functioning in school is at a
lower level than would be expected, there may be a
greater need for supported provision, with higher
levels of in-class support and greater involvement of a
specialist teacher of the deaf.

develops glue ear. Some will have a condition that
causes hearing to deteriorate over time. High
frequency hearing loss means that there may be
particular difficulties in perception of certain
consonants.

The specialist teaching service may help to monitor and
review progress or offer a series of visits to support
specific objectives or to model/demonstrate activities
and approaches to supporting adults.

Access to the High Needs Funding (HI)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

In addition to the difficulties described above the
pupil:

May need to focus their visual attention for long
periods of time (e.g. to watch a signer and/or lip read).

May have difficulties with literacy e.g. reading
comprehension and written English – grammatical
structure and content. May not be able to benefit from
the usual approaches to learning to read e.g. synthetic
phonics.

May have delayed language development, gaps in
vocabulary and general knowledge such that the
language and conceptual demands of the curriculum
have to be targeted and differentiated with advice and
support from external specialists.

In addition to the strategies and approaches
described above the pupil may:

need intensive hearing, speech and language
rehabilitation following hearing aid fitting or cochlear
implant surgery

have to learn and use sign language as their primary
mode of communication and to access to learning, or
to supplement delayed or limited spoken language

require a Communication Support Worker (CSW) for
British Sign Language, sign supported English or
different communication approaches according to the
situation (known as Total Communication)

or

May or may not have progressed at nationally expected
levels linked to prior attainment.

Should have the support of a multi-agency team with a
CAF in place.

Specialist teams might include hearing assessment
clinic/cochlear implant centre, specialist teacher of the
deaf, educational audiologist, community paediatrician,
and educational psychologist.

Request for statutory assessment may be considered
necessary noting guidance earlier in this document.

SEN Descriptors September 2014 Page 54

May have significant difficulty with processing verbal
information at the same speed as hearing peers

May need to develop their working memory

May miss out on incidental learning e.g. peer and
pretend play and learning, group discussions

May find it difficult to maintain positive self-esteem
and social confidence

May need support to fully develop an understanding of
how others think and feel and to establish and
maintain positive relationships with peers.

Without specialist support they will be at high risk of
not achieving and maintaining levels of attainment in
keeping with their age and abilities or making expected
progress.

 be following an auditory/oral approach but finding it
difficult to keep up with demands of a regular
classroom without intensive support e.g. note talking,
frequent reinforcement of key vocabulary and concepts

need an adult who is skilled in monitoring and
managing the learning environments for deaf learners,
can prompt subject and class teacher to make
adjustments and ensure that assistive technology is
used appropriately.

need group discussions to be carefully managed and
paced in order to participate.

benefit from teacher led small group work

usually benefit from additional assistive listening
devices eg radio aid, sound field systems and will
require a speedy response to any problems with this
technology

need access to quiet working spaces for tutorial/small
group work and specialist assessment

require frequent contact with a specialist teacher of
the deaf e.g. to provide pre and post tutoring, auditory
rehabilitation, staff training, mentoring and supervision
of specialist support workers.

SEN Descriptors September 2014 Page 55

Visual Impairment

DESCRIPTION OF NEED

Visual impairment can have a significant impact on a student’s educational development in some cases resulting in learning delay and reduced curricular access. This will
require careful monitoring by schools and the Visual Impairment Team. It is possible for some students to acquire visual loss later in life through accident or illness.

The Code of Practice is clear that schools can consult outside agencies for advice in preventing the development of more significant needs. Schools should feel free to
contact the Visual Impairment Team for advice at any time.

Visual difficulties take many forms, with widely differing implications for a student’s education. They range from relatively minor and remediable conditions to total
blindness. Some students are born blind; others lose their sight, partially or completely, as a result of accident or illness. In some cases visual impairment is one aspect of a
multiple disability. Whatever the nature and cause of the student’s visual impairment, the major issue in identifying and assessing his/her special needs will relate to the
degree and nature of the functional vision and the student’s ability to adapt socially and psychologically, as well as to progress in an educational context.

A defect of a student’s colour vision alone may not necessarily result in any special educational needs.

Definitions for Students & Young People with Visual Impairment

The standard definition of normal vision is 6/6. This means a person can see at 6 metres what they are expected to see at 6 metres. The larger the number on the right the
weaker the distance vision. For those with short sightedness assessment would indicate appropriate font size.

The following classification applies to corrected vision with both eyes open. Acuity criteria are for guidance purposes only. The professional judgement of a QTVI should be
applied as necessary to decide on the classification. For example, a young person may have a mild reduction in visual acuity but be functioning within a different visual
category due to an additional ophthalmic condition, e.g. Nystagmus, visual field reduction, cerebral (cortical) visual impairment, and/or additional learning difficulties.

Cortical Visual Impairment (CVI): A condition where some of the special ‘vision’ parts of the brain and its connections are damaged and the child or young person with this
are unable to make sense of what they see. However, it can improve as they get older.

Perceptual Difficulties: Inability to perceive, integrate and recall visual stimuli.

Mild Sensory Loss: Visual acuity better than 6/18 with visual field loss.

Moderate: Visual acuity between 6/18 and 6/36.

Severe: Visual acuity between 6/36 and 6/60.

Profound: Visual acuity 6/60 or less.

SEN Descriptors September 2014 Page 56

Normal school entitlement for pupils with VI : Provided from AWPU

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Some deterioration in certain areas of academic
performance e.g.

 deteriorating handwriting,

 slowness in copying from the board,

 increasingly asking for written instructions to
be given verbally.

A recognisable ophthalmic condition which has the
potential to affect the learning process.

The central form of action for most students
experiencing visual difficulties will be that which the
class or subject teacher is able to take using resources
and strategies available in the ordinary classroom.

Tasks may need to be differentiated by some variation
of teaching material and time given to complete tasks.
The school will provide easily made changes in the
learning environment; provide some differentiation to
meet the needs of the range of students within the
ordinary classroom.

Basic classroom management strategies should be put
in place Examples include:

 Favourable Positioning

 Repetition of instructions

 Multi-sensory approaches to teaching and
learning – practical reinforcement

 Management of turn taking in classroom
discussions , repeating key points

Parent/carer involvement through normal school policy
arrangements.

In general expensive specialist items will be provided
by NCC via the Visual Impairment team, while smaller
and/or consumable items will be provided by the
school.

General whole school training, advice and support from
external specialists e.g. the Visual Impairment team.

Occasional consultation and advice from the Visual
Impairment team.

Monitoring by class/subject teachers/SENCo

QTVIs (Qualified Teacher of the Visually Impaired) and IT and Mobility assessment will be provided free of charge at all levels

of need and will be determined following consultation/assessment and on the basis of the NATSIP criteria.

 Braille equipment will be provided as required.

SEN Descriptors September 2014 Page 57

SEN support for pupils with V) ȡ 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ ÄÅÌÅÇÁÔÅÄ ÂÕÄÇÅÔ

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Auditory or tactile approaches to learning and teaching
may supplement the visual stimuli used.

As visual impairment is about the ability to access the
visual world, and not a cognitive difficulty, care must be
taken to maintain appropriately high expectations in
curriculum achievement.

Independence and mobility training may be required.
All areas of the curriculum should be accessible with
appropriate adaptation or modification as necessary.

School will provide some changes in the learning
environment as advised by a specialist advisory
teacher.

The student’s position in class will need to be
considered for access to visual stimuli.

Social interaction with other students may need to be
encouraged through sensitive grouping arrangements.

If grouping by ability, care should be taken that
cognitive ability is the criteria used rather than the
impaired ability to access materials.

Withdrawal sessions for individual or small group work
may be necessary to:

 Complete tasks made slower by the visual
impairment;

 Prepare student for a class activity/learning
experience;

 Reinforce mainstream work;

 Provide additional hands-on experience of
materials or presentations;

 Provide additional experiences of the
environment to remedy; a lack of adventitious
learning

A full assessment of the student’s functional vision
from the Visual Impairment team in the educational
setting will be carried out and appropriate advice
provided.

Targets will be written with cognisance of the Visual
Impairment team advice and reviewed regularly.

The Mobility Officer from the Visual impairment Team
will assess and provide a report if required. This is free
to the school.

The monitoring and review cycle will vary depending on
the needs of the student. The class teacher will monitor
progress and their visual access to the curriculum on an
on-going basis. Any concerns will prompt a request for
additional advice or intervention from the Visual
Impairment team.

Teacher of the VI to liaise with SENCo/school
examination secretary to ensure that appropriate
SATS/GCSE/other examination concessions are applied
for in relation to the visually impaired student.

SEN Descriptors September 2014 Page 58

 Learn particular skills to improve curriculum
access e.g. touch typing or use of magnifiers
and other specialist equipment;

 Learn mobility skills

Student may benefit from using specialist equipment
e.g.

 Sloping reading/writing boards

 Low power magnifiers

 Dark pens/pencils

 Dark lined books/paper

 Large print materials (e.g. reference books)

Very occasionally printed material may need to be
enlarged. It would be expected that the school would
use their own resources for this.

 Schools need to have regard to advice submitted by
the Visual Impairment Team as well as parents, health
professionals etc, in how they present the curriculum
e.g.

 Use of Whiteboard

 Accessibility of printed materials, and how they
should be adapted

 Modification of teaching methods used

 Speed of work

 Physical position of student

SEN Descriptors September 2014 Page 59

Access to the High Needs Funding (VI)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Visual impairment will have a severe impact on the
learners ability to function independently in the school
environment and in their everyday life

May have extreme difficulties in making and
maintaining relationships resulting in frequent social
isolation and vulnerability, with some disengagement
requiring extensive adult support.

Will require LVAs and will need planned 1:1 support the
majority of the time.

Will require mobility and independence programmes.

 Will always need practical tasks, activities and
experiments modifying. The significant modification of
materials and presentation will allow access to the
majority of the curriculum e.g. touch typing

Will require significant 1:1 planned intervention:

 support to manage personal access equipment
and

 specialist teaching of life skills to access age
appropriate activities independently e.g

o money management,
o shopping,
o personal hygiene,

The Visual Impairment Team can support by providing
appropriate IT equipment, modified materials and
other specialist equipment e.g. talking calculators etc

SEN Descriptors September 2014 Page 60

Multi-sensory Impairment and Deaf blindness

ά! ǇŜǊǎƻƴ ƛǎ ǊŜƎŀǊŘŜŘ ŀǎ ŘŜaf blind if their combined sight and hearing impairment cause difficulties with communication, access to information and mobility. This
includes people with a progressive sight and hearing loss."
(Department of Health “Think Dual Sensory” 1995)

ά5ŜŀŦ-blindness is not just a deaf person who cannot see, or a blind person who cannot hear. The two impairments together increase the ŜŦŦŜŎǘǎ ƻŦ ŜŀŎƘέΦ
http://www.sense.org.uk/content/about-deafblindness

Multi -sensory impairment (MSI) is generally associated with children who are born with a sight and hearing loss. They may have a range of other disabilities that affect
their ability to process information and communicate.

Children who are born with vision and hearing impairments will need to use their other senses – touch, body awareness in space, balance, taste and smell – to access
information which is more easily available to other children. This can delay development. Communication and learning are significant challenges for children born with deaf
blindness, and key concepts are often achieved later than might be expected. Developing an awareness of others, self-perception, and the impact of actions on others can
all be affected. This can sometimes lead to a misdiagnosis of autism or a severe learning disability, when in fact the key factor impacting on learning is the combined sight
and hearing loss.

Some of the conditions associated with multi-sensory impairment/deaf blindness include

 CHARGE

 Usher Syndrome

 Downs Syndrome

 Cerebral palsy

 Congenital maternal rubella

Some children and young people acquire a second sensory impairment as they get older. For instance children with Usher syndrome may have hearing loss from birth but
develop visual problems as teenagers. The diagnosis of a second sensory impairment or the confirmation that a condition is deteriorating will usually be very distressing for
young people and their families. Responding sensitively at an early stage and involving support services promptly should be a priority. The provision of counselling may be
as important as the provision of support to address the needs on a practical day-to-day level.

Children with deaf blindness/MSI will usually need to have ongoing involvement from both HI and VI services. They should also be assessed and monitored by a qualified
specialist teacher for MSI as some of the strategies and support commonly suggested for VI and HI pupils may not be appropriate for pupils with dual sensory impairment.

SEN Descriptors September 2014 Page 61

Multi-sensory impairment or deaf blindness may be:

 Mild – dual impairment with a mild loss in both modalities

 Moderate – dual impairment with a moderate loss in both or the most affected modality

 Severe – dual impairment with a severe loss in both of the most affected modality

 Profound – dual impairment with a profound loss in both or the most affected modality
(NATSIP eligibility criteria, 2012)

The impact that deafblindness/MSI has on a person will vary according to the cause, age of onset, and the skills a person has in using their residual sight and hearing.

Exemplars of the impact on learning and the support that should be put in place for pupils with different degrees of MSI/deaf blindness will be developed in partnership
with a newly established working group which includes parents, voluntary organisations and local services.

SEN Descriptors September 2014 Page 62

SOCIAL EMOTIONAL AND MENTAL HEALTH DIFFICULTIES
DESCRIPTION OF NEED

Children and young people may experience a wide range of social and emotional difficulties which manifest themselves in many ways. These may include becoming
withdrawn or isolated, as well as displaying challenging, disruptive or disturbing behaviour. These behaviours may reflect underlying mental health difficulties such as
anxiety or depression, self-harming, substance misuse, eating disorders or physical symptoms that are medically unexplained. Other children and young people may have
disorders such as attention deficit disorder, attention deficit hyperactive disorder or attachment disorder.

Schools and colleges should have clear processes to support children and young people, including how they will manage the effect of any disruptive behaviour so it does not
adversely affect other pupils. The Department for Education publishes guidance on managing pupils’ mental health and behaviour difficulties in schools – Mental Health and
Behaviour Guidance: http://tinyurl.com/MHB-2014

Where more specialist provision is required, schools, colleges and early years providers should have clear arrangements in place with local health partners and other
organisations for making appropriate referrals to Child and Adolescent Mental Health Services (CAMHS). Information to support schools to identify and meet the needs of
these students is available through the Northamptonshire Targeted Mental Health in Schools (TaMHS) Programme.
http://www.northamptonshire.gov.uk/en/councilservices/EducationandLearning/services/traded/Pages/TargetedMentalHealthinSchools.aspx

Behavioural difficulties do not necessarily mean that a child or young person has a SEN and should not automatically lead to a pupil being registered as having SEN.
However, consistent disruptive or withdrawn behaviours can be an indication of unmet SEN, and where there are concerns about behaviour, there should be an assessment
to determine whether there are any causal factors such as undiagnosed learning difficulties, difficulties with communication or mental health issues. If it is thought housing,
family or other domestic circumstances may be contributing to the presenting behavior, a multi-agency approach, supported by the use of the Common Assessment
Framework (CAF) may be appropriate. In all cases, early identification and intervention can significantly reduce the need for more expensive interventions or sanctions at a
later stage.

Use of the phrase ‘Social, Emotional and Mental Health’ is therefore meant to have a specific connotation to help determine the extent and nature of the student’s special
educational needs in this area. It should not be applied as a blanket term to include in the SEN framework all those:

 Whose behaviour may more loosely be described as anti-social or disaffected

 Who are in the care of the LA

Students presenting social, emotional and mental health difficulties may act unpredictably, unusually or in an extreme fashion in a variety of social, personal or physical
settings. Severely withdrawn or passive behaviour may be as significant an indicator as aggressive or very strange or age inappropriate behaviour.

http://tinyurl.com/MHB-2014
http://www.northamptonshire.gov.uk/en/councilservices/EducationandLearning/services/traded/Pages/TargetedMentalHealthinSchools.aspx

SEN Descriptors September 2014 Page 63

Schools’ pastoral care arrangements should ensure that students are able to discuss any health-related and other problems with a relevant health professional, educational
psychologist, education welfare officer, counsellor or other professional. A Pastoral Support Plan is a school-based intervention to help an individual student manage and
modify their behaviour and should be drawn up for:

 Any student who needs extra support in managing their behaviour.

 Any student who has had a number of fixed term exclusions.

 Any student whose behaviour is deteriorating rapidly.

Normal school entitlement for pupils with SEMH : Provided from AWPU

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

Occasionally withdrawn and isolated and on the fringes
of activities.

Involved in low level distractions which hinder own
concentration and that of others.

Students may have some difficulties with interpersonal
skills, concentration (low level) and show signs of
frustration at times.

May occasionally be unpredictable or destructive.

At this level there is an awareness of some difficulties,
noted and monitored by the class/form teacher.

Clear boundaries.

System of meaningful rules, incentives and sanctions
with consistent and fair application.

Tasks may need to be differentiated by
level/outcome/pitch/pace and grouping to match
learning needs, concentration level, interest and
motivation.

Dissemination and development of nurturing /Solihull
Approach principles for all key stages.

The school will have a clear policies in place to promote
social, emotional and mental health well being and the
management of behaviours.

The school will provide more focused opportunities to
build self esteem, develop friendships and social skills.
Self evaluation encouraged and developed.

Students’ self-assessment routinely used to set
individual learning targets.

Parent/Carer engagement and involvement are
positively and actively promoted from the earliest
opportunity.

Targeted Mental Health in Schools resources.

SEN Descriptors September 2014 Page 64

SEN support for pupils with SEMH ȡ 0ÒÏÖÉÄÅÄ ÆÒÏÍ ÓÃÈÏÏÌȭÓ ÄÅÌÅÇÁÔÅÄ ÂÕÄÇÅÔ

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

The students difficulties that may present in either the
home and/or school may include:

 persistent emotional or behavioural difficulties
that have not been ameliorated by
differentiated learning opportunities or by the
behaviour management techniques usually
employed by the school,

 poor concentration despite structured and
time limited tasks – poor personal organisation
skills,

 may be withdrawn and isolated, generally
seeking too little adult attention with limited or
selective communication, may not
communicate feelings,

 difficulties with interpersonal communication
or relationships, reluctant to share, reluctant to
participate in social groups, distracts other
students, careless with learning materials,

 being bullied,

 pre-empting failure in tasks

 being reluctant to attend school

Additional levels of pastoral support are likely to
include:

 Social support groups weekly;

 Individual support through daily mentoring by a
skilled adult;

 Peer support strategies at key times;

 Clear communication throughout the school
management system with weekly updates;

 Nurture groups;

 Positive support

 Anger management
These could include the strategies included in SEAL
and TaMHS.

There should be strategies to focus on emotional
needs. These may include strategies such as Circle
Time, circle of friends, discussion groups,
mentoring/buddying.

Appropriate behaviour and expectations are taught
alongside the academic curriculum. Student and parent
involvement in the behavioural programmes will be
clearly defined.

Staff are able to monitor students during break times
and lunchtimes and have strategies in place during
unstructured times.

Staff training regarding the characteristics of students
with SEMHD and the impact on curriculum access.
could be provided by external agencies e.g. behaviour
support specialists, educational psychologists or
Education Entitlement Officer – Mental Health.

PSPs may be set following consultation with external
professionals such as staff from specialist settings,
Behaviour Support staff, educational psychologists, and
professionals from the CAMHS.

Connexions Service involvement if concerns re NEET.

Parent /carer involvement in programmes is
particularly desirable. All agencies should work
together to ensure that parental involvement is
achieved wherever possible.

Baseline recording of particularly difficult or significant
behaviours should be made in order to carry out an
‘ABC analysis’ to inform interventions and evaluations
(Antecedents, Behaviour and Consequences).

Success will be celebrated.

The student may need an individual risk assessment.

SEN Descriptors September 2014 Page 65

 unwillingness to acknowledge or accept
responsibility for his/her own actions.

Consideration should be given to the use of IT, audio
visual support, ‘time out’ to support a differentiated
curriculum for a student who has difficulties in
engaging in traditional methods of curriculum delivery.

There should be staff training regarding the
characteristics of students with social, emotional and
mental health problems and the impact on curriculum
access.

In some cases the facility to attend in-school behaviour
centres may be appropriate.

Individual counselling from external agencies may be
appropriate.

Targeted Mental Health in Schools resources.

Access to the High Needs Funding (SEMH)

Impact of Condition on Learning

Quality Teaching Strategies/Specialised

Adaptations

Relevant Information/Assessments

SMEHD is a barrier to learning and inhibits any
participation, understanding and contribution to
activities in the classroom.

Significant difficulty in social interaction. Shows lack of
trust in adults.

Severe emotional difficulties.

Highly individualised and differentiated provision is
required.

Advice from external professionals e.g. EP; CAMHS
implemented and cycle of review in place.

Multi-professional assessment/support which may
include the CAF process.

Mental Health and Behaviour Guidance:
http://tinyurl.com/MHB-2014

Targeted Mental Health in Schools resources

http://tinyurl.com/MHB-2014

SEN Descriptors September 2014 Page 66

Behaviours result in significant risk of harm to self and
others, even with close adult support, leading to
extreme social isolation, vulnerability and
disengagement.

Takes physical risks and situations that have the
potential to harm.
Reasonable force is often necessary to safeguard the
child and others.

Extreme responses leading to an inability to engage
with any formal learning situations

Little evidence of positive social relationships leading
to extreme social isolation, vulnerability and
disengagement

Complete disruption to social and emotional state,
leading to extreme disengagement and isolation.
A highly individualised programme is required.

