
[image: image1.jpg]City of Bradford MDC

SEN Guidance 2014
Early Years Foundation Stage
Guidance for children with SEN in the Early Years

Introduction

This guidance relates to children in the Early Years Foundation Stage (EYFS) from birth to the term after their 5th birthday, who have a range of special educational needs (SEN) and should be read in conjunction with the relevant primary need descriptors if established for:

· The Autism Spectrum including Communication and Interaction needs

· Specific Learning Difficulties

· Speech, Language and Communication Needs
· Hearing Impairment
· Vision Impairment
· Physical and Medical
and the Revised Early Years SEN Support Grid 2013
https://bso.bradford.gov.uk/userfiles/file/Special%20Educational%20Needs/EY%20SEN%20Support%20Grid%20191113%20RD%201002%20(3)(1).pdf
Children can be identified as having additional needs when they are very young, for example under 1 year. It can be clearly evident what the child’s primary need is, however for the majority of children identified early it takes time for this to be established through ongoing observation and assessment. Children in The Early Years Foundation Stage with additional needs become known to Education Services either through a notification from health that the child may have additional support needs, known as an Educational Advice 1 (EA1) or through a Teaching Support Service Referral (TSSR). Children access their entitlement to early education from a range of providers including the private, voluntary and independent sector (PVI) and also in schools offering 2 year old Early Education places, Nursery and Reception places. Children may also be at home, accessing Portage or no provision but are known to Education through an EA1.

Every child is an individual and they all learn, develop and progress at different rates. Monitoring children’s progress throughout the Early Years Foundation Stage is essential and decisions about a child’s level of need should be part of a continuous and systematic cycle of planning, action and review within a school/setting. If a child is not making expected progress in relation to the 3 prime areas of early years development (Personal Social & Emotional, Cognition & Learning & Physical Development) this will clearly impact on their ability to make good progress in relation to the 4 specific areas (Literacy, Mathematics, Understanding the World & Expressive Arts and Design) through which the prime areas are strengthened and applied.
The Early Years Foundation Stage emphasises the importance of identifying children who require additional support as early as possible and ensuring full involvement of parents/carers and children in the process. Support includes listening to families concerns about their child’s development and taking part in a sensitive two-way exchange of information which supports effective planning. Ensuring:

· Parents/carers contribute to assessment;
· Parents/carers are invited to participate in Individual Support Plan (ISP) target setting, monitoring progress and reviews, and may be involved in supporting targets in the home;
· The ascertainable views of the child are taken into account;
· Opportunities for parents/carers to learn how to help their child further;
· Parents/carers are informed about the Parent Partnership Service Barnardo's Parent Partnership Service
Support for a young child does not always require the deployment of extra staff to enable one to one support to be given to the child. This may not be the most appropriate way of helping the child. Early support may take the form of training, physical or sensory adaptations, creating enabling environments or provision planning to enable the very young child with special educational needs to learn and progress fully.

The key lies in effective individualised arrangements for learning and teaching. The resources might be extra adult time; the provision of different materials or special equipment; some individualised or group support or staff deployment and training.

In addition to the EYFS guidance, Early Support underpins the work with families with children with additional needs in the EYFS Early Support | Council for Disabled Children. Early Support is a mechanism for providing better more coordinated family focussed support for children with Special Educational Needs and Disabilities 0-25. The Early Support Development Journals are a useful assessment tool to be used in conjunction with the EYFS Developmental Journals | Council for Disabled Children
As stated in the SEN Code of Practice, in a very few exceptional cases of young children where there are severe and complex needs, the extent of the needs will be

evident. In such exceptional cases requests for an Education Health and Care Plan (EHCP) might be made prior to any intervention by a setting at Ranges 1-3. It is likely

that such children will have a significant disability and have been supported by a multi disciplinary team. Examples may include children with profound sensory impairment or those with significant physical or cognition and learning difficulties. Children in the EYFS with needs at Range 4 are highly likely to be accessing specialist provision.

	Early Years Foundation Stage (EYFS)

	Range Descriptors Overview

	Range One
	The pupil is not making expected progress: difficulties are becoming apparent in relation to prime areas:

· Personal, social and emotional development

· Communication and language development

· Physical development including fine and gross motor skills

Using the EY SEN Support Grid as a guide and being mindful that every child is an individual and they all learn and develop at different rates, the child’s developmental profile shows the following level of delay:

· At 2 years functioning at 12-18 months
· At 3 years functioning at 18-30 months
· At 4 years functioning at 24-38 months
· At 5 years functioning at 31-50 months

	Range Two
	The pupil will have mild but persistent difficulties and is not making expected progress despite a range of interventions and quality teaching: difficulties are becoming increasingly apparent in relation to prime areas:

· Personal, social and emotional development

· Communication and language development

· Physical development including fine and gross motor skills

Using the EY SEN Support Grid as a guide and being mindful that every child is an individual and they all learn and develop at different rates, the child’s developmental profile shows the following level of delay:

· At 2 years functioning at 8-12 months

· At 3 years functioning at 12-17 months

· At 4 years functioning at 17-23 months

· At 5 years functioning at 20-30 months

	Range Three
	The pupil will have moderate and persistent difficulties and is not making expected progress despite significant levels of focussed intervention and implementation of advice and recommendations from external agencies and the provision of quality teaching: difficulties are clearly apparent in relation to prime areas:

· Communication and language development

· Physical development
· Personal, social and emotional development

Using the EY SEN Support Grid as a guide and being mindful that every child is an individual and they all learn and develop at different rates, the child’s developmental profile shows the following level of delay:

· At 2 years functioning at 6-8 months

· At 3 years functioning at 9-12 months

· At 4 years functioning at 12-16 months

· At 5 years functioning at 16-20 months

	Range Four (1)
Range Four (2)
	The pupil will have severe and persistent difficulties, and is not making expected progress despite significant levels of focussed intervention and implementation of advice and recommendations from external agencies and the provision of quality teaching. Difficulties are clearly apparent in relation to prime areas:

· Communication and language development
· Physical development

· Personal, social and emotional development

Using the EY SEN Support Grid as a guide and being mindful that every child is an individual and they all learn and develop at different rates, the child’s developmental profile shows the following level of delay:

· At 2 years functioning at 0-6 months

· At 3 years functioning at 0-9 months

· At 4 years functioning at 0-12 months

· At 5 years functioning at 0-16 months

As for 4 (1) An assessment place in a specialist early years provision may need to be considered.

	Range 1
	

	Early Years Descriptor

	The pupil is not making expected progress: difficulties are becoming apparent in relation to prime areas:

· Communication and language development
· Physical development

· Personal, social and emotional development

	
	School will provided
	LA will provide

	Assessment and Planning
	Assessment

Setting/school to liaise with the family/carer.
Assessment, planning and review will need to take account of whether the child is accessing a 2 year old Early Education place, Nursery or Reception Year and may need to take account of the child’s attendance

at more than one setting:

· Setting supplements their normal systems of assessment, monitoring and planning by further observation in order to understand child’s current interests, development and learning needs (i.e. needs that are additional to or different from what is usually provided for all children within the setting)
· Observation takes place around different activities and environments within the setting, e.g.

outdoor environment, at lunchtime.

Planning
· Planning of intervention involving the parent/carer, child, setting Special Educational Needs Coordinator (SENCo), key person
· Action plan (ISP) drawn up with SMART targets
· Half-termly (approximately 6-weekly) review of child’s progress towards targets recorded on the ISP.
	

	Grouping for Teaching
	· Mainstream maintained or private, voluntary or independent sector (PVI) Early Education provider, Nursery, Reception class or Foundation Stage Unit
· Grouping strategies used flexibly to enhance learning and access to the curriculum, and to focus available adult support where needed
· Additional adult attention and/or support for group activities where relevant. Approaches used show acceptance and empathy for the child, support for their emotions, and aims to build positive relationships with them
· Emphasis on providing an enabling environment both inside and outside, with developmentally appropriate resources, and on differentiation for curriculum

access.

	

	Human Resources/ Staffing
	· Main provision by class teacher or Foundation Stage Coordinator with advice from the SENCo
· Additional adults used to support flexible groupings and differentiation.

	

	Curriculum & Teaching Methods
	· Full access to the Early Years Foundation Stage curriculum
· Early Support Developmental Journals used to support small step approach to learning Developmental Journals | Council for Disabled Children
· Activities planned through Quality First Teaching
· Differentiation and small group support where appropriate.

	

	Resources
	· Continuous Professional Development for teaching on Early Years Foundation Stage provided by LA and other external training providers
· CPD on Early Years Foundation Stage Profile (EYFSP) provided by LA
· CPD for PVI and maintained Early Education provided by LA through Early Childhood Services.

	· Top Ten Tips on BSO
· Rolling programme of training will be available to LAPs or groups of schools in:
· Small step approach to learning

· Treasure Baskets

· Busy Boxes and Magic Bags
· Working with parents and keyworking

· Quality transition

· Quality First Provision – Movement Play ideas – gross and fine motor skills; gaining independence; Early Language Intervention
· Early Intervention strategies, activities and resources

· Nurturing practitioners and classrooms

· Inclusion and the role of the practitioners

· Assessment, practice and provision
· One off advisory discussion with class teacher/SENCo on the telephone available if required.

	Range 2
	

	Early Years Descriptor

	The pupil will have mild but persistent difficulties and is not making expected progress despite a range of interventions and quality teaching : difficulties are becoming increasingly apparent in relation to prime areas:

· Communication and language development
· Physical development

· Personal, social and emotional development

	
	School will provide
	LA will provide

	Assessment and Planning
	Assessment
· As Range 1 + SENCo involved in ongoing observation, profile of children’s development across 3 prime areas indicates child is not making expected progress
· Refer and involve educational and other professionals as appropriate for example: Speech and Language service; Health Visitor.
Planning

· Planning of intervention involving the parent/carer, child, setting SENCo, key person, and advising agencies
· Action plan (ISP) drawn up with SMART targets, which take account of specialist advice
· Half-termly (approximately 6-weekly) review of child’s progress towards targets recorded on the ISP
· Input or attendance made by appropriate external agencies to reviews
· Consideration given to using the Common Assessment Framework (CAF) or Early Support Family File.

	Assessment

· Within 12 weeks of allocation X 1 SEN Specialist Teacher or Educational Psychologist to attend x 1 Advisory Visit to school/setting or home visit if child is not accessing any group based provision
· Specialist teacher/EP observation of child undertaken in school/setting/home. Advisory Visit feedback given to SENCo/Key Practitioner/family
· Moderation of developmental levels and amend/update as appropriate.

Planning

· Advice provided on target setting, appropriate interventions and strategies to address needs. Support provided with SMART targets and ISP
· Signposting to training available to support schools with identifying and planning for children with SEN

· Signposting for family on 2 year old Early Education place, 3 year old Early Education place and PVI
· Signposting to BSO Top 10 Tips

· Written summary/feedback given to SENCo/Key person/family.

	Grouping for Teaching
	· Grouping strategies used flexibly to enhance learning and access to the curriculum, and to focus available adult support where needed
· Additional adult attention and/or support for group activities
· Access to individually supported activities. This may involve working as part of a small group or one-to-one with an adult on ISP targets.

	

	Human Resources/ Staffing
	· Additional adult attention and/or support for some activities, including ISP targets
· Supervision and monitoring of the ISP by SENCo
· Time allocated for key professionals to liaise with external agencies
· Access to ICT and specialist equipment/materials, as appropriate.

	

	Curriculum & Teaching Methods
	· Approaches used show acceptance and empathy for the child, support for their emotions, and aims to build positive relationships with them
· Emphasis on providing an enabling environment both inside and outside, with developmentally appropriate resources, with increased differentiation of curriculum access and materials, to reflect child’s developmental and language levels, with key learning outcomes identified from ISP
· Increased focus on specific activities and/or use of resources, including ICT and specialist equipment/materials/communication aids.

	

	Resources
	· Staff training needs are addressed, and information passed to other staff and parents, as appropriate

· Advice is sought on an ongoing basis.

	· Telephone/email advice on request

· Additional visit on school request

	Range 3
	

	Early Years Descriptor

	The pupil will have moderate and persistent difficulties and is not making expected progress despite significant levels of focussed intervention and implementation of advice and recommendations from external agencies and the provision of quality teaching: difficulties are clearly apparent in relation to prime areas:

· Communication and language development
· Physical development

· Personal, social and emotional development

	
	School will provide
	LA will provide

	Assessment and Planning
	Assessment

· As Range 2 + SENCo involved in ongoing observation, profile of children’s development indicates child is not making expected progress despite significant levels of focussed intervention and implementation of advice from external agencies
· Progress is closely monitored by the school/setting
· Refer and involve educational and other professionals as appropriate for example: Speech and Language Therapy Service, Health Visitor.
Planning

· Planning of intervention involving the parent/carer, child, setting SENCo, key person, and advising agencies
· Action plan (ISP) drawn up with SMART targets, which take account of specialist advice
· Half-termly (approximately 6-weekly) review of child’s progress towards targets recorded on the ISP
· Input or attendance made by appropriate external agencies to reviews
· Consideration given to using the Common Assessment Framework (CAF) or Early Support Family File.

	Assessment

If after the school/setting has demonstrated the use of advice and recommendations from external agencies and the child is still not making expected progress:
· As Range 2 plus meeting with the family/SENCo/Lead teacher/practitioner and other agencies to discuss next steps which may include:

· Use of specific Early Support Developmental Journals to support target setting.

· Assessment may identify time specific involvement of SEN EIT Specialist Early Years Practitioner
· X 1 Additional observation and planning visit to update progress and support transition planning

· Moderation of developmental levels and amend/update as appropriate.

Planning

· Advice provided on target setting, appropriate interventions and strategies to address needs. Support provided with SMART targets and ISP
· Signposting to training available to support schools with identifying and planning for children with SEN

· Signposting to BSO Top 10 Tips

· Written report given to SENCo/Key person and family

· May be appropriate to allocate specialist Early Years Practitioner time to support transition and/or modelling interventions to support progress.

	Grouping for Teaching
	· As for Range 2 provision plus:

· Daily 1:1 additional adult attention and/or support for individual and group activities following specialist advice for at least 30 mins per day.

	

	Human Resources/ Staffing
	· As for Range 2 provision plus:
· Daily 1:1 trained additional adult attention and/or support for individual and group activities following specialist advice for at least 30 mins per day
· Supervision and monitoring of the ISP by SENCo
· Time allocated for key professionals to liaise with external agencies
· Access to ICT and specialist equipment/materials, if appropriate.

	· Specialist teacher to carry out assessment and write report

· Attendance at Multi agency meetings as appropriate

· Time specific involvement of SEN EIT Specialist Practitioner between 1-2 terms x 1 session per week.

	Curriculum & Teaching Methods
	· Approaches used show acceptance and empathy for the child, support for their emotions, and aims to build positive relationships with them

· Emphasis on providing an enabling environment both inside and outside, with developmentally appropriate resources, with increased differentiation of curriculum access and materials, to reflect child’s developmental and language levels, with key learning outcomes identified from ISP
· Increased focus on specific activities and/or use of resources, including ICT and specialist equipment/materials/communication aids.

	

	Resources
	· Staff training needs are addressed, and specific specialist training accessed and information passed to other staff and parents, as appropriate
· Advice is sought on an ongoing basis.

	· As 2 plus termly contact via telephone or at meetings on school request

	Range 4 (1)
	

	Early Years Descriptor

	The pupil will have severe and persistent difficulties, and is not making expected progress despite significant levels of focussed intervention and implementation of advice and recommendations from external agencies and the provision of quality teaching. Difficulties are clearly apparent in relation to prime areas

· Communication and language development
· Physical development

· Personal, social and emotional development

Children at Range 4 (1) will require an Education Health and Care Plan (EHCP)

	
	School will provide
	LA will provide

	Assessment and Planning
	Assessment

· As Range 3 + SENCo involved in ongoing observation, profile of children’s development indicates child is not making expected progress despite significant levels of focussed intervention and implementation of advice from external agencies.

· Progress is closely monitored by the school/setting and recorded using EYFS and Early Support Development Journals
· SENCo and class teacher implement advice provided by Educational Psychologist (EP) or Specialist Teacher and other professionals involved for example: Speech and Language Therapist.
Planning
· Planning of intervention involving the parent/carer, child, setting SENCo, key person, and advising agencies.

· Action plan (ISP) drawn up with SMART targets, which take account of specialist advice.

· Half-termly (approximately 6-weekly) review of child’s progress towards targets recorded on the ISP.

· Input or attendance made by appropriate external agencies to reviews.

· Consideration given to using the Common Assessment Framework (CAF) or Early Support Family File.

· Refer for EHCP

	Assessment
If after the school/setting has demonstrated the use of advice and recommendations from external agencies and the child is still not making expected progress despite significant levels of focussed intervention:
· As Range 3 plus, meeting with the family/SENCo/Lead teacher/practitioner and other agencies to discuss next steps which may include:

· Referral for an EHCP

· Discussion about educational pathway
· Use of specific Early Support Developmental Journals to support target setting.

· Assessment may identify time specific involvement of SEN EIT Specialist Early Years Practitioner.

· 10 hours specialist teacher time assessment and planning

· Moderation of developmental levels and amend/update as appropriate.

Planning
· Advice provided on target setting, appropriate interventions and strategies to address needs. Support provided with SMART targets and ISP.

· Signposting to training available to support schools with identifying and planning for children with SEN

· Signposting to BSO Top 10 Tips

· Written Report given to SENCo/Key person and family

· May be appropriate to allocate Specialist Early Years Practitioner time to support transition and/or modelling interventions to support progress x 2 terms 40 hours

	Grouping for Teaching
	· Grouping strategies used flexibly to enhance learning and access to the curriculum.

· Daily opportunities for 1:1 support on ISP targets.

· Daily opportunities for small group work on ISP targets.

	

	Human Resources/ Staffing
	· Main provision by class teacher with support from the SENCo.

· Daily trained additional adult attention and/or support for individual and group activities following specialist advice for at least 2 hours per day, under the direction of the class teacher.
· Supervision and monitoring of the ISP by SENCo.

· Time allocated for key professionals to liaise with external agencies.

· Access to ICT and specialist equipment/materials, as appropriate.

	· Assessment may identify time specific involvement of SEN EIT Specialist Early Years Practitioner x 2 terms

	Curriculum & Teaching Methods
	· Approaches used show acceptance and empathy for the child, support for their emotions, and aims to build positive relationships with them.

· Emphasis on providing an enabling environment both inside and outside, with developmentally appropriate resources, with increased differentiation of curriculum access and materials, to reflect child’s developmental and language levels, with key learning outcomes identified from ISP.

· Increased focus on specific activities and/or use of resources, including ICT and specialist equipment/materials/communication aids.

	· Implementation of advice from EP/Specialist Teacher

	Resources
	· Modified access to the EYFS. Pupil supported to access indoor and outdoor environment

· Multi sensory approaches used to support access to EYFS

· Staff training needs are addressed, and information passed to other staff and parents, as appropriate.

· Advice is sought on an ongoing basis
	· Assessment may identify time specific involvement of SEN EIT Specialist Early Years Practitioner max x 2 terms

· 10 hours Specialist Teacher time assessment and planning, attendance at TAC

	Range 4 (2)
	

	Early Years Descriptor

	The pupil will have severe and persistent difficulties, and is not making expected progress despite significant levels of focussed intervention and implementation of advice and recommendations from external agencies and the provision of quality teaching. Difficulties are clearly apparent in relation to prime areas

· Communication and language development
· Physical development

· Personal, social and emotional development

Children at Range 4 (2) will require an Education Health and Care Plan

Using the EY SEN Support Grid as a guide and being mindful that every child is an individual and they all learn and develop at different rates, the child’s developmental profile shows the following level of delay:

· At 2 years functioning at 0-6 months

· At 3 years functioning at 0-9 months

· At 4 years functioning at 0-12 months

· At 5 years functioning at 0-16 months

	
	School will provide
	LA will provide

	Assessment and Planning
	Assessment

· As Range 3-4 (1) + SENCo involved in ongoing observation, profile of children’s development indicates child is not making expected progress despite significant levels of focussed intervention and implementation of advice from external agencies.

· Progress is closely monitored by the school/setting and recorded using EYFS and Early Support Development Journals
· SENCo and class teacher implement advice provided by Educational Psychologist/ Specialist Teacher and other professionals involved for example: Speech and Language Therapist.
Planning

· Planning of intervention involving the parent/carer, child, setting SENCo, key person, and advising agencies.

· Action plan (ISP) drawn up with SMART targets, which take account of specialist advice.

· Half-termly (approximately 6-weekly) review of child’s progress towards targets recorded on the ISP.

· Input or attendance made by appropriate external agencies to reviews.

· Consideration given to using the Common Assessment Framework (CAF) or Early Support Family File.

	Assessment
· If after the school/setting has demonstrated the use of advice and recommendations from external agencies and the child is still not making expected progress despite significant levels of focussed intervention
· As Range 3-4 (1) plus meeting with the family/SENCo/Lead teacher/practitioner and other agencies to discuss next steps which may include:

· If the child is accessing mainstream it may be appropriate to discuss with the family the local authorities specialist offer for young children with SEN as a possible future educational pathway

· Support a school to make a referral for an EHCP

· Use of specific Early Support Developmental Journals to support target setting.

· Assessment may identify time specific involvement of SEN EIT Specialist Early Years Practitioner.

· 10 hours Specialist Teacher time assessment and planning

· Moderation of developmental levels and amend/update as appropriate.

Planning
· Advice provided on target setting, appropriate interventions and strategies to address needs. Support provided with SMART targets and ISP.

· Signposting to training available to support schools with identifying and planning for children with SEN

· Signposting to BSO Top 10 Tips

· Written report given to SENCo/Key person and family

· May be appropriate to allocate specialist Early Years Practitioner time to support transition and/or modelling interventions to support progress.

	Grouping for Teaching
	· Grouping strategies used flexibly to enhance learning and access to the curriculum.

· Daily opportunities for 1:1 support on ISP targets.

· Daily opportunities for small group work on ISP targets.

	

	Human Resources/ Staffing
	· Main provision by class teacher with support from the SENCo.

· Daily additional adult attention under the direction of the class teacher and/or support for some activities, including ISP targets.

· Supervision and monitoring of the ISP by SENCo.

· Time allocated for key professionals to liaise with external agencies.

· Access to ICT and specialist equipment/materials, as appropriate.

	· Assessment may identify time specific involvement of SEN EIT Specialist Early Years Practitioner max x 2 terms

· 10 hours Specialist Teacher time assessment and planning, attendance at TAC

	Curriculum & Teaching Methods
	· Emphasis on providing an enabling individualised environment both inside and outside, with developmentally appropriate resources, with increasingly modified and personalised curriculum access and materials, to reflect child’s developmental and language levels, with key learning outcomes identified from ISP.
· Small step approach to target setting using Early Support Developmental Journals and EYFS
· Increased focus on specific activities and/or use of resources, including ICT and specialist equipment/materials/communication aids.

	· Implementation of advice from EP/Specialist Teacher

	Resources
	· Modified access to the EYFS. Pupil supported to access indoor and outdoor environment

· Multi sensory approaches used to support access to EYFS

· Staff training needs are addressed, and information passed to other staff and parents, as appropriate.

· Advice is sought on an ongoing basis

	· Assessment may identify time specific involvement of SEN EIT Specialist Early Years Practitioner max x 2 terms

· 10 hours specialist teacher time assessment and planning, attendance at TAC

PAGE
2

