STONY DEAN SCHOOL

Specialist SEN College

for Communication and Interaction

Criteria for Admission to and Exit from Stony Dean School

Provision:

As a Specialist SEN College, Stony Dean School meets the needs of pupils as identified within the DfE and SSAT criteria for Communication and Interaction.

Stony Dean School currently caters for boys and girls from the age of 11 to 19:

· with a statement of special educational need

· for whom this is the nearest appropriate secondary special school

· outside the south of the county for whom this is the most appropriate specialist placement

· who are likely to have communication and interaction needs identified on their statement

· who may have high-functioning autism (Asperger’s Syndrome) and be cognitively within the Normal Needs Range but unable to function successfully in the mainstream secondary setting

The Communication and Interaction needs range from language delays, impairment and disorders (SLCN), specific learning difficulties (SpLD) moderate learning difficulties (MLD) and those with needs on the autistic spectrum (ASD or ASC). A significant number of pupils admitted to the school will have some requirement for Speech and Language Therapy. A small number may require Occupational Therapy intervention, support with Visual or Hearing Impairment and/or sensory impairment.
A particular strength of the school is in being able to support those pupils who are cognitively able but unable to function in the large mainstream setting. The range of external accreditation available at KS4 and partnership links with our adjacent upper school mean that access to a wide range of subjects and levels can be achieved, as appropriate.

Individuals are supported, as appropriate, through:

· Higher than normal/enhanced staffing ratios, including keyworkers as appropriate
· Specialist teaching

· Specialist resources to support pupils with VI, HI and EAL learners

· Interventions eg: Signing, Symbol, V&V, LiPS, Decoding, PECS, ICT enabling devices

· Specialist ASD interventions eg: TEACCH, social stories

· Personalised Timetable (PTT) which may include 1:1 or small group alternative arrangements and flexible teaching arrangements as required

· Specific interventions in relation to functional skills

· Access to speech and language therapy delivered by on site Speech and Language Therapists and Therapy Assistants
· Access to other therapies as appropriate; Physio, OT, Counselling, Play Therapy

· High level of pastoral care

· Multi-agency approach (TAC)

All children will be working within the National Curriculum with suitable modification and differentiation to meet needs as identified on the statement.

All of the above is with the aim of developing independence and fostering inclusion; wherever possible children will be given opportunities to access mainstream inclusion such as through College placements and work-based learning.

Pupils should have the potential to engage in vocational pathways towards a recognised form of employment in a mainstream or supported environment.

Within our allocated resources, we are not able to make provision for those pupils requiring a highly specialised sensory environment, or those requiring specialist medical interventions and procedures. The site and buildings do not support the needs of non-ambulant pupils or those in wheelchairs.

The needs of pupils with difficult and demanding behaviour which is of a high frequency and intensity and long duration (Locator 7) we struggle to meet within our resources or organisation.

The appropriateness of the provision / placement will be considered at each Annual Review of the Statement of SEN.

Presenting Needs:

· Developmental delay

· Difficulties with phonological processing

· Difficulties generating language to communicate. This may include difficulties with word-retrieval, word order, dysfluency, omission of syntactic structures and/or using expressive vocabulary

· Difficulties with articulation, which are significant enough to render a child unintelligible to those around him. These difficulties may include articulation and phonological disorders such as articulatory and verbal dyspraxia

· Difficulties with oral motor praxis

· Difficulties in understanding pragmatic/abstract language

· Difficulties understanding and interpreting non-verbal language/cues
· Difficulties in following instructions, classroom routines and maintaining attention to task

· Atypical behaviour, such as obsessive and/or withdrawn behaviours, inappropriate use of language, difficulties in motor imitation and control, abnormal responses to sensory experiences

· Inappropriate social behaviour leading to social rejection by peers and social isolation

· Behaviour difficulties which require routine administration of controlled medication eg. Ritalin

· Self withdrawal from the curriculum provided within a mainstream setting due to anxieties with social and academic expectations; often resulting in prolonged periods of absence / school refusal and medical / CAMHS intervention

· Inability to cope with the mainstream secondary environment as agreed by professionals and parents in the discussions leading to secondary transfer

· Some presenting behaviours that will require access to SC&H and CAMHS or specific intervention from the Safeguarding Team

Entry Criteria:
A pupil is eligible to be offered a place if they meet the following criteria.

1. The pupil has a statement of SEN

2. The pupil is aged 11 – 19 years old

3. The pupil is likely to have a diagnosis of communication and interaction disorder as a primary area of need on their statement of SEN. Any diagnosis must be the result of a multi-professional assessment. (Where there is not a clear diagnosis, there should be evidence of specific difficulties in understanding and using language, or significant difficulties in articulation/phonology forming a barrier to learning as assessed by an Educational Psychologist);

4. The ability of the pupil lies within the following bands for English / Literacy (highlighted green);

	NCY
	Level A
	Level B
	Level C

	1
	P4 - P6
	P2 - P3
	P1 - P2

	2
	P5 - P8
	P3 - P4
	P1 - P2

	3
	P5 – L2c
	P3 - P4
	P1 - P2

	4
	P6 – L2c
	P3 - P5
	P1- P3(i)

	5
	P6 – L2b
	P3 - P5
	P1 - P3(ii)

	6
	P7 - L2a
	P4 - P6
	P1 - P3(iii)

	7
	P7 – L3
	P4 - P6
	P1 - P4

	8
	P8 – L3
	P4 - P7
	P4 - P1

	9
	L1c – L4c
	P5 - P8
	P1 - P5

	10
	L1b – L4
	P7 - L1c
	P1 - P6

	11
	L1b – L4
	P7 - L1c
	P1 - P6

5. The following table shows the expected admissions in relation to the proposed Matrix and locators for Specialist Provision which should be looked at in conjunction with the National Curriculum bands above.

	Locator
	Comm
	ASD
	Behaviour
	Social
Emotional
	Hearing
	Visual
	Health

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	N/A
	
	
	
	
	
	

	10
	N/A
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Provision
	
	
	
	
	

	
	Outside provision
	
	
	
	
	

	
	Limited provision
	
	
	
	
	

Exceptions:

In exceptional cases a pupil, who does not fully meet the criteria, may be considered for placement if the professionals and the school agree that the placement would be appropriate and it would not be inconsistent with the efficient education of others or the efficient use of resources
Post 16:

Post 16 placements will be decided on an individual basis but pupils will need to be able to take advantage of the courses offered, participate in the life and routines of the school and their inclusion in the school must not impact negatively on the efficient education of other pupils or the use of resources.
Generally, their needs as identified will meet the criteria as laid out above for Year 11 pupils but the school must be satisfied that their inclusion at Stony Dean would be appropriate, to their advantage and not to the disadvantage of other pupils.

School Population

Most pupils would have needs in the Communication strand

In order to ensure a balance of SEN that can be met within the available resources, no more than 30% of pupils would have needs in either the ASD strand (locators 4 – 7). As many of the pupils at Stony Dean School are vulnerable, no more than 10% of pupils would have associated needs in the Behaviour strand (locators 4 and 5 only). It is unlikely that the school would make an exception to admit a pupil whose prime need was identified as BESD.
It is likely that 80% of pupil needs will be within locators 4 – 7.

Likely spread:

· 50%

locators 4 & 5

· 30%

locators 6 & 7

· 10%

locators 8

· 10%

locators 9 & 10

Exit Criteria:
The entry / exit criteria in this document will be considered at each annual review of the child’s statement of SEN, or at an interim review of placement.

A pupil will be considered for Additionally Resourced Provision in a mainstream school when one or more of the following factors are evident:

· Success within the Specialist Provision has enabled the pupil to develop the confidence and skills to such an extent, that his/her Communication and Interaction skills can be met in a Mainstream ARP setting, with less intensive support. (As determined by progress against the matrix; Locator 3 or below)

· Attainment in English National Curriculum levels are as follows for each National Curriculum Year

	NCY
	7
	8
	9
	10
	11

	Level
	3b+
	3a+
	4b+
	4a+
	4a+

· There has been no viable replacement to NC locators

· There is evidence from professionals across the agencies involved that the pupil will benefit from a placement in a mainstream school with ARP

· The pupil expresses a view that the placement is contrary to their well being and this is regarded as valid by parents /carers and those professionals involved.

Alternative Specialist Provision will be considered when one or more of the following factors are evident:

· The current Special School is no longer able to meet the pupil’s special educational needs, or if a pupil’s primary needs have changed and he/she would benefit from the specialist skills within an alternative Special School. (As determined by the matrix)

· The pupil’s significant communication and interaction difficulties become a barrier to inclusion within the current provision, and he/she would benefit from a more specialist environment, as determined by progress against the matrix.

· Consideration should be given to the compatibility with the efficient education of other children and effective use of resources available.

	NCY
	7
	8
	9
	10
	11

	Communication

Locator
	8+
	8+
	8+
	8+
	8+

	ASD

Locator
	8+
	8+
	8+
	8+
	8+

	Behaviour

Locator
	6+
	6+
	6+
	6+
	6+

	Social and Emotional

Locator
	9+
	9+
	9+
	9+
	9+

	Hearing

Locator
	6+
	6+
	6+
	6+
	6+

	Visual

Locator
	7+
	7+
	7+
	7+
	7+

	Health

Locator
	7+
	7+
	7+
	7+
	7+

· Attainment in English National Curriculum levels are as follows for each National Curriculum Year

	NCY
	7
	8
	9
	10
	11

	Level
	Below P6
	Below P7
	Below P8
	Below

1c
	Below

1c

· Inclusion within the Special School has been consistently limited and it has not been deemed appropriate to increase it. This must be evidenced and well documented

· The pupil expresses a view that their placement is contrary to their well being and this is regarded as valid by parents/carers and those professionals involved.

Procedure for Placement:
The admitting authority for special schools is Buckinghamshire Local Authority and requests for placement at Stony Dean School will be considered by the provision panel.

If the panel considers that the child meets the criteria for placement within a special school, consultation will take place with the nearest appropriate provision to the home address that has an available space. Should parents state a preference for a school which is not the nearest appropriate school, parents will be responsible for the home to school transport if a space is allocated at their preferred school.

The school being consulted will respond directly to the Local Authority indicating if they feel that they can meet the pupil’s needs as per schedule 27.

Schedule 27 of the Education Act 1996 requires the Local Authority to comply with parental preference unless:

· The school is unsuitable to the child’s age, ability, aptitude or special educational needs

· The placement would be incompatible with the efficient education of other children with whom the child would be educated

· The placement would be incompatible with the efficient use of resources

In consideration of a parental request for a placement the Local Authority must consider the entry criteria detailed above.

Within the proposed funding structure it should be clear what the funding arrangements will be when a school is asked to take children over the agreed planned place number.
Appendix:

1: Managing Immediate Admissions (also known as ‘in year’ or ‘casual’ admissions)
2: DofE Admissions Code

3: DofE Admission Appeals Code
Review

These entry / exit criteria will be reviewed on an annual basis.

(Throughout this document the term pupil is used to include both children and young people)

Date: September 2017
Review: September 2018
