
Research Briefing
Additional Learning Needs
(ALN) in Wales

Author: Michael Dauncey
Date: November 2016

National Assembly for Wales
Research Service

The National Assembly for Wales is
the democratically elected body that
represents the interests of Wales and its
people, makes laws for Wales, agrees
Welsh taxes and holds the Welsh
Government to account.

Contact Us

Research Service
National Assembly for Wales
Tŷ Hywel
Cardiff Bay
Cardiff
CF99 1NA

q : 0300 200 6293
E : Michael.Dauncey@Assembly.Wales
y : Assembly.Wales/InBrief
a : @SeneddResearch
a : Assembly.Wales/Research

© National Assembly for Wales Commission Copyright 2016
The text of this document may be reproduced free of charge in any format or medium
providing that it is reproduced accurately and not used in a misleading or derogatory
context. The material must be acknowledged as copyright of the National Assembly for
Wales Commission and the title of the document specified.

Author: Michael Dauncey
Date: November 2016
Paper Number: 16-059
Front Cover: Image from Flickr by H_Elise. Licensed under Creative Commons.

http://Michael.Dauncey@Assembly.Wales
http://Assembly.Wales/InBrief
http://@SeneddResearch
http://Assembly.Wales/Research

National Assembly for Wales
Research Service

This Research Briefing updates a previous paper, published in June 2015 (SEN/
ALN in Wales), and provides background information ahead of legislation the
Welsh Government expects to introduce before the end of 2016. The antici-
pated Bill will replace the current Special Educational Needs (SEN) framework
with a reformed system based on Additional Learning Needs (ALN).

This paper gives an overview of the current SEN framework, explains current
provisions and processes, and charts the journey of review and reform that
has taken place throughout much of the Assembly’s lifetime, most recently
the consultation on a draft Bill in 2015. Data on the numbers of learners with
SEN/ALN and their academic achievement is also included, along with
statistics on funding.

Research Briefing
Additional Learning Needs (ALN)
in Wales

Contents

 Introduction ... 1

What are Special Educational Needs and what is the current position? ... 1

Proposed reform... 2

Objectives of this paper ... 3

 The current legal framework in Wales ... 4

Overview of key responsibilities ... 4

Graduated provision for SEN .. 6

Process of statutory assessments and statements .. 9

 Numbers of learners with SEN .. 16

 Funding SEN provision .. 20

Funding for local authorities from the Welsh Government ...20

Arrangements between local authorities and schools ..20

Statistics on funding ...21

 Achievement of learners with SEN .. 25

 Previous reviews and proposed reforms ... 29

Three-part Committee inquiry in the Second Assembly ..29

Developments in the Third Assembly ..31

2012 consultation ..32

Post-16 assessment/provision and the Education (Wales) Bill ..33

2014 White Paper ...34

Workforce planning ...35

The decision to introduce a draft Bill ..35

 The draft Bill .. 37

Proposals for a single legal framework from age 0-25 (overarching objective)38

Proposals for an integrated, collaborative process with early, timely and effective interventions
(overarching objective) ..39

Proposals for a fair and transparent system (overarching objective)...40

Cross-cutting core aims ...41

CYPE Committee pre-legislative scrutiny ...41

Responses to the Welsh Government’s consultation ..44

 Reforms in England .. 48

What has changed? ..48

What impact are the reforms having? ..49

Lessons for Wales ...49

 Next steps for Additional Learning Needs in Wales ... 50

The Assembly’s legislative process ...51

Contents

 Introduction ... 1

What are Special Educational Needs and what is the current position? ... 1

Proposed reform... 2

Objectives of this paper ... 3

 The current legal framework in Wales ... 4

Overview of key responsibilities ... 4

Graduated provision for SEN .. 6

Process of statutory assessments and statements .. 9

 Numbers of learners with SEN .. 16

 Funding SEN provision .. 20

Funding for local authorities from the Welsh Government ...20

Arrangements between local authorities and schools ..20

Statistics on funding ...21

 Achievement of learners with SEN .. 25

 Previous reviews and proposed reforms ... 29

Three-part Committee inquiry in the Second Assembly ..29

Developments in the Third Assembly ..31

2012 consultation ..32

Post-16 assessment/provision and the Education (Wales) Bill ..33

2014 White Paper ...34

Workforce planning ...35

The decision to introduce a draft Bill ..35

 The draft Bill .. 37

Proposals for a single legal framework from age 0-25 (overarching objective)38

Proposals for an integrated, collaborative process with early, timely and effective interventions
(overarching objective) ..39

Proposals for a fair and transparent system (overarching objective)...40

Cross-cutting core aims ...41

CYPE Committee pre-legislative scrutiny ...41

Responses to the Welsh Government’s consultation ..44

1

 Introduction

Policymakers in Wales have long intended to legislate to reform the current arrangements for
identifying, and subsequently providing for, children and young people’s Special Educational Needs
(SEN) (or as they are increasingly, though not yet legally, referred to: Additional Learning Needs
(ALN)).

Stakeholders, families and carers have also anticipated, and called for, reform. In the last Assembly
(2011-2016), the Welsh Government held three consultations; firstly on outline proposals (2012),
secondly on a White Paper (2014) and thirdly on a draft Bill (2015).

The Minister for Lifelong Learning and Welsh Language, Alun Davies AM, is responsible for ALN policy
and bringing forward the legislation, although ultimate oversight rests with the Cabinet Secretary for
Education, Kirsty Williams AM. In a statement on 14 July 2016, the Minister said he expects to
introduce the Bill before the end of 2016. This followed an earlier statement on 1 July 2016
accompanying the publication of responses to the consultation on the Draft Additional Learning
Needs and Education Tribunal Wales Bill, as well as a Welsh Government summary.

What are Special Educational Needs and what is the current position?
Section 312(1) of the Education Act 1996 states that children have Special Educational Needs (SEN)
if ‘[they] have a learning difficulty which calls for special educational provision to be made for [them]’,

Under section 312(2), a child has a learning difficulty1 if they:

a) have a significantly greater difficulty in learning than the majority of children of the same age;

b) have a disability which either prevents or hinders them from making use of educational
facilities of a kind generally provided for children of their age in schools within the area of the
local authority; or

c) are under compulsory school age and fall within the definition at a) or b) or would if special
educational provision was not made for them.

Section 312(4) states that special educational provision means:

a) for children aged two or over, educational provision that is additional to, or otherwise
different from, the educational provision made generally for children of their age in maintained
schools, other than special schools, in the area;

b) for children aged under two, educational provision of any kind.

[all my emphasis]

Approximately one in five learners in maintained schools in Wales have SEN. These needs are
currently met through three graduated stages of intervention:

 Firstly, additional support provided by schools themselves (School Action);

 Secondly, additional support by schools together with the involvement of external agencies
(School Action Plus); and

1 A child is not regarded as having a learning difficulty solely because the language spoken at home is different to the
language in which they will be taught.

http://gov.wales/about/cabinet/cabinetstatements/2016-new/alnetupdate/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2016-new/58397193/?lang=en
http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?status=closed&lang=en
http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?status=closed&lang=en
http://www.legislation.gov.uk/ukpga/1996/56/contents

2

 Thirdly, where deemed necessary, in accordance with a local authority statement of SEN which
provides a legal entitlement to a specified package of support.

(Broadly equivalent programmes to School Action and School Action Plus exist within Early Years.)

In Wales, there are currently 105,000 learners officially recognised as having SEN, 12,000 of whom
have statements (academic year 2015/16). £362 million is currently budgeted by local authorities
for SEN provision (financial year 2015-16).

SEN usually fall into at least one of the following four broad areas:

 Communication and interaction;

 Cognition and learning;

 Behaviour, emotional and social development;

 Sensory and/or physical.

Proposed reform
For some years now, the Welsh Government has recognised that the current system is ‘no longer fit

for purpose’.2 It believes that a ‘model introduced more than 30 years ago’ should therefore be

replaced with a ‘more modern approach to multi-agency working to the benefit of the child or
young person, which will support them in the journey through education and their life choices’.3

As set out during its consultation on the draft Bill in 2015, the Welsh Government has three
overarching objectives for the proposed new system:

 A unified legislative framework to support children and young people aged 0-25 with ALN in
schools and further education (as opposed to the current system for SEN up to age 16 and Learning

Disabilities and/or Disabilities (LDD) for post-16, each of which are covered by separate legislation);

 An integrated, collaborative process of assessment, planning and monitoring with early, timely
and effective interventions (including duties on health boards and local authorities to collaborate

with each other to meet a child or young person’s ALN through an Individual Development Plan);

 A fair and transparent system for providing information and advice, and for resolving concerns
and appeals (including requiring local authorities to make arrangements for avoiding and resolving

disagreements, revising a system described by previous reviews as ‘complex, bewildering and

adversarial’).4

2 Welsh Government, Legislative proposals for additional learning needs, Ministerial Foreword (Huw Lewis, Minister for
Education and Skills), May 2014, p2
3 Welsh Government, Forward in partnership for children and young people with additional needs: Proposals for

reform of the legislative framework for special educational needs, June 2012, p4
4 These objectives were listed at para 3.3 of the Explanatory Memorandum to the draft Bill and originally set out in the
2014 White Paper. Italics are this author’s.

http://gov.wales/consultations/education/proposals-for-additional-learning-needs-white-paper/?status=closed&lang=en
http://gov.wales/consultations/education/senframeworkconsultation/?status=closed&lang=en
http://gov.wales/consultations/education/senframeworkconsultation/?status=closed&lang=en

3

Objectives of this paper
This Research Briefing sets out how the current arrangements for identifying and meeting a child or
young person’s SEN/ALN5 operate; provides data on numbers, levels of expenditure and academic
achievement of learners with SEN; and explains the previous reviews and reforms that have taken
place for much of the devolution era. In doing so, this paper intends to support and stimulate debate
and preparations for the forthcoming Additional Learning Needs and Education Tribunal Wales Bill.

5 The term ‘Additional Learning Needs (ALN) has been adopted in practical and policy terms since the Welsh Government’s

revised Inclusion and Pupil Support guidance in 2006 sought to embed the ALN concept as an alternative to ‘Special

Educational Needs’ (SEN). The terms are therefore used relatively interchangeably in this paper.

4

 The current legal framework in Wales

The current arrangements for identifying and providing for SEN are rooted in the Education Act 1996
(which consolidated the earlier Education Act 1993) and set out in more detail in the SEN Code of
Practice for Wales (introduced in 2002 and updated in 2004).

A requirement of the legislation, the first Code of Practice was produced by the UK Government and
came into effect in 1994. Following devolution, the then Minister for Education and Lifelong Learning,
Jane Davidson, published the first SEN Code of Practice specific to Wales [hereafter ‘the Code’].

This took effect from 1 April 2002 and is still in force today.

The Code sets out the procedures which should be followed for assessing whether a learner has SEN
and putting in place interventions to address them. However, there have been evolving changes to
the way in which learners’ needs are identified and provided for and the Code is arguably out of date
to an extent. These changes include, for example, increasing use of the wider concept of
‘Additional Learning Needs’ (ALN), which the forthcoming legislation is expected to give a legal
foundation to, and a relative shift away from the use of statements.

Nevertheless, when explaining the reasons for delaying the introduction of legislation in summer
2015 to allow for further consultation, the then Minister for Education and Skills, Huw Lewis, asserted
that the existing legal requirements remained in place and reminded local authorities of their
responsibilities. He reiterated this in correspondence to the Fourth Assembly’s Children, Young
People and Education Committee in January 2016 (PDF 219KB).

Relevant agencies must have regard to the Code of Practice and, whilst they may choose exactly
how to fulfil their statutory duties, must do so in light of the guidance it provides. The Code is founded
on five general principles:

 A child with SEN should have their needs met;

 The SEN of children will normally be met in mainstream schools or settings;

 The views of the child should be sought and taken into account;

 Parents have a vital role to play in supporting the child’s education;

 Children with SEN should be offered full access to a broad, balanced and relevant education.

Overview of key responsibilities
Paragraph 1.19 of the Code states that local authorities, in partnership with schools, should ‘place

the highest priority on their statutory duty to promote high standards of education for all children,
including those with SEN’. Paragraph 1.20 says an essential function of local authorities is to ensure

the needs of children and young people with SEN are ‘identified and assessed quickly and matched
by appropriate provision’.

Local authorities are obliged to publish their SEN policies and information on how they are ‘promoting

high standards of education’ for learners with SEN and encouraging them to ‘participate fully in their

school and local community’.

Paragraph 1.24 of the Code advises that to fulfil their role effectively, local authorities should provide
for the inclusion of SEN learners in mainstream schools. This is in line with the second general
principle which presumes mainstream provision. Where a learner has SEN but no statement, they

http://learning.gov.wales/resources/browse-all/special-education-needs-code-of-practice/?skip=1&lang=en
http://learning.gov.wales/resources/browse-all/special-education-needs-code-of-practice/?skip=1&lang=en
http://www.senedd.assembly.wales/documents/s47298/Committee%20response%20on%20the%20draft%20Additional%20Learning%20Needs%20and%20Education%20Tribunal%20Wales%20Bill%2010.12.pdf
http://www.senedd.assembly.wales/documents/s47298/Committee%20response%20on%20the%20draft%20Additional%20Learning%20Needs%20and%20Education%20Tribunal%20Wales%20Bill%2010.12.pdf

5

must be educated in a mainstream school. Where they have a statement, they must still be educated
in a mainstream schools unless parents wish otherwise or it is incompatible with ‘the provision of

efficient education for other children’.6

Schools and admission authorities cannot refuse to admit a child solely because they have SEN.
For learners with SEN but no statement, the same admissions procedures must be followed as for
other children. For learners with statements, a maintained school that is named in a statement must
admit the child.

Maintained schools and early years settings must have a written SEN policy. Schools must have a
‘responsible person’ (usually the head teacher although it may be a governor) who ensures all
teachers know about a pupil’s SEN. Paragraph 1.38 of the Code makes it clear that provision for

learners with SEN is a matter for everyone in maintained schools and early years settings, not only the
SEN Co-ordinator (SENCo).

The SENCo is the member of staff at a school who has responsibility for co-ordinating SEN provision
within that school. In a small school, this may be the head teacher or deputy whilst, in a large school,
there may be an SEN co-ordinating team. The SENCo has an instrumental role in working with the
classroom teacher(s) in identifying a pupil’s SEN and what form of intervention is required.

The governing bodies of maintained schools must ‘use their best endeavours’ to ensure the

necessary provision is made for any pupil with SEN. Governing bodies must also report annually to
parents on how the school’s SEN policy is being implemented.7

Where a learner has a statement, the local authority is responsible for ensuring the provision set out
in that statement is delivered. Where they do not have a statement, the school is responsible for
deciding what is needed and making that provision.

Post-16 provision

Provision for learners aged over 16 who are not in school is set out in separate legislation, the
Learning and Skills Act 2000, which deals with the planning and funding of post-16 education. The
legislation uses the term ‘Learning Difficulties and/or Disabilities (LDD)’ rather than SEN. LDD are
defined in section 41(5) of the 2000 Act. The definition is essentially the same as for SEN; ie whether
the learner has significantly greater difficulty in learning than the majority of their age group, or they
have a disability that prevents or hinders them using the education and training generally on offer.

The Welsh Ministers currently have a general duty under the Learning and Skills Act 2000 to secure
proper (for those aged between 16 and 19) and reasonable (for those over the age of 19) facilities
for education and training for learners. In particular, section 140 places a duty on the Welsh
Government to make arrangements for young people under the age of 19 who have a statement
of SEN to be assessed, where it believes they are likely to leave school at the end of their last
year of compulsory schooling to go on to further or higher education or training. Assessment is
carried out during the final year of compulsory education.

The Welsh Government also has a power under section 140 of the 2000 Act to arrange for an
assessment to be conducted of any person under the age of 25 where it appears they have learning
difficulties and where they are receiving, or are likely to receive, further or higher education or

6 Section 316, Education Act 1996
7 Section 317, Education Act 1996

http://www.legislation.gov.uk/ukpga/2000/21/contents
http://www.legislation.gov.uk/ukpga/1996/56/contents
http://www.legislation.gov.uk/ukpga/1996/56/contents

6

training. This applies even where they do not have a statement of SEN and is designed to enable
assessments to be carried out in cases where learning difficulties were developed shortly before or
after leaving school, or where a learner had learning difficulties which did not result in a statement of
SEN being issued.

The Welsh Government currently discharges its duties to assess learners by contracting with Careers
Wales. An assessment by Careers Wales results in a report setting out a learner’s educational and
training needs, the post-16 education or training required to meet those needs and the provision
required.

Where a learner’s LDD can be met in a mainstream setting, the further education institution (FEI)
absorbs the costs of this as part of its general budget. Prior to 2015-16 they could also apply to the
Welsh Government for supplementary or exceptional funding to cover any additional costs incurred in
meeting complex needs, although this budget was then transferred into allocations to FEIs under the
new post-16 Planning and Funding Framework. Where a learner requires specialist or residential
accommodation, Careers Wales prepares and submits an individual application to the Welsh
Government which then makes a decision over funding, including any negotiation for joint funding
with local authorities and/or health boards.

Arrangements for the LDD/ALN of post-16 learners is a complex area which has been the subject of
considerable review in its own right. This is discussed later in chapter 6 of this paper.

Graduated provision for SEN
The Code advocates a graduated approach to help children with SEN, encompassing a range of
strategies and interventions. The Code says this approach recognises there is a continuum of SEN
and that schools should make full use of available classroom and school resources before calling
upon outside resources and/or more specialist expertise.

The Code emphasises that ‘the importance of early identification, assessment and provision for any
child who may have SEN cannot be over-emphasised’; ‘the earlier action is taken, the more

responsive the child is likely to be’.

There are separate chapters in the Code on identifying, assessing and providing for SEN in each of the
early years, primary and secondary sectors. The information provided below is a summary of the
guidance in relation to primary schools (chapter 5 of the Code). However, the guidance is broadly the
same as for early years (chapter 4) and secondary schools (chapter 6).

Paragraph 5.39 describes the start of the process for identifying that a child may have SEN:

A school’s system for observing and assessing the progress of individual children

should provide information about areas where a child is not progressing

satisfactorily even though the teaching style has been differentiated. These

observations should be enhanced by knowledge built up over time of an individual

child’s strengths and weaknesses. Using this evidence, class teachers may come to

feel that the strategies they are currently using with the child are not resulting in the

child learning as effectively as possible. Under these circumstances, they will need to

consult the SENCo to consider what else might be done. The starting point will

always be a review of the strategies currently being used and the way in which these

might be developed. The review may lead to the conclusion that the pupil requires

help over and above that which is normally available within the particular class or

7

subject. Consideration should then be given to helping the pupil through School

Action. [my emphasis]

The key test of the need for action that schools should use is evidence that current rates of progress
are inadequate. This does not necessarily mean simply being behind other pupils as children cannot
be assumed to progress at the same rate and the Code (para 5.42) gives guidance on how adequate
progress may be defined. It is also important to note that a child will not necessarily have SEN if their
difficulties in learning could be addressed simply through differentiated teaching.

School Action

School Action is the first of the three tiers of intervention under the graduated approach advocated
by the Code. Each tier should not be taken to be a stepping stone to the next, particularly from
School Action Plus to statements.

Pupils receive support under School Action when they are not making adequate progress and this
cannot be addressed through regular differentiated teaching. School Action consists of ‘interventions

that are additional to or different from those provided as part of the school’s usual differentiated

curriculum offer and strategies’.

Paragraph 5.44 explains that the basis for intervention through School Action could be concern,
supported by evidence, that a child, despite receiving differentiated learning opportunities:

 makes little or no progress even when teaching approaches are targeted particularly in a child’s

identified area of weakness;

 shows signs of difficulty in developing literacy or mathematics skills which result in poor
attainment in some curriculum areas;

 presents persistent emotional or behavioural difficulties which are not ameliorated by the
behavioural management techniques usually employed in the school;

 has sensory or physical problems, and continues to make little or no progress despite the
provision of specialist equipment;

 has communication and/or interaction difficulties, and continues to make little or no progress
despite the provision of a differentiated curriculum.

The SENCo has an important role in working with the child’s teacher(s) to decide on the action

needed to help the child progress. The Code suggests that different learning materials or special
equipment could be among the interventions made. The additional strategies used should be
recorded within an Individual Education Plan (IEP), which should also include information about
short-term targets, outcomes and success/exit criteria. Paragraph 5.53 says IEPs should be reviewed
at least twice a year and ideally, termly.

School Action Plus

If the interventions under School Action are not delivering adequate results, the SENCo and the
teacher(s) may decide in consultation with parents and specialists to involve external support
services.

Paragraph 5.56 describes the basis for School Action Plus as being that, despite receiving an
individualised programme and/or concentrated support under School Action, the child:

8

 continues to make little or no progress in specific areas over a long period;

 continues working at National Curriculum levels substantially below that expected of children of
a similar age;

 continues to have difficulty in developing literacy and numeracy skills;

 has emotional or behavioural difficulties which substantially and regularly interfere with the
child’s own learning or that of the class group, despite having an individualised behaviour
management programme;

 has sensory or physical needs, and requires additional specialist equipment or regular advice
or visits by a specialist service;

 has ongoing communication or interaction difficulties that impede the development of social
relationships and cause substantial barriers to learning.

Services may be provided by the local authority as well as outside agencies, including advice on new
IEPs with fresh targets and strategies, more specialist assessments and advice on new specialist
strategies or materials. Although developed with the help of external specialists, strategies should
usually be implemented as far as possible in the normal classroom setting and their delivery remain
the responsibility of the classroom teacher.

Statutory assessments and statements

Where School Action and School Action Plus have not led to sufficient improvement, or where it is
immediately obvious the learner’s needs are sufficiently serious, a statutory assessment may be

undertaken by the local authority. This may in turn lead to the local authority issuing a statement of
the child’s SEN.

The significance of statements is that the local authority assumes legal responsibility for making
provision to meet specified needs. It has a duty under section 324 of the Education Act 1996 to
arrange the special educational provision in a child’s statement. The wording of the Code when it was

produced early in the last decade demonstrates an expectation that statements be issued as a last
resort or in the most serious of cases:

For the vast majority of children their mainstream setting will meet all their SEN. (…)

A very small minority of children will have SEN of a severity and complexity that

requires the [local authority] to determine and arrange for the special educational

provision their learning difficulties call for. (para 1.2) [my emphasis]

However, parents have tended to view statements as the best way to secure intervention for their
child, probably reassured by the legal certainty of provision that they offer. This has arguably led
the system of statements to become confrontational and protracted between local authority and
parent. Indeed, the previous Minister for Education and Skills, Huw Lewis, recognised views that the
system has become ‘complex, bewildering and adversarial’.8 This is one of the reasons the Welsh
Government proposes to replace the system of school-led intervention versus statutory local
authority statements with a holistic system where all learners with SEN have an Individual
Development Plan (IDP).

8 Welsh Government, Legislative proposals for additional learning needs, Ministerial Foreword (Huw Lewis, Minister for Education
and Skills), May 2014, p2

http://gov.wales/consultations/education/proposals-for-additional-learning-needs-white-paper/?status=closed&lang=en

9

There are rules and procedures laid out in legislation and the Code over matters such as when a
local authority is obliged to undertake an assessment, the timescale it has to do so and what
factors it must consider.

Process of statutory assessments and statements
Chapter 7 of the Code of Practice sets out the procedures which local authorities should follow in
relation to learners whose SEN are sufficiently serious that they require a statutory assessment
and potentially a statement. These procedures include scenarios where the local authority receives
a request to carry out a statutory assessment.

The Code describes requirements on local authorities under sections 321 and 323 of the Education

Act 1996 as:

[Local authorities] must identify and make a statutory assessment of those children

for whom they are responsible who have special educational needs and who

probably need a statement. (page 73)

There are therefore two main decision-making steps for local authorities.

 Firstly, they must decide whether there is a need to undertake a statutory assessment.

 Secondly, if an assessment is undertaken, they must decide whether to issue a learner with a
statement of their SEN.

Deciding whether to make an assessment

Paragraph 7.7 of the Code sets out three possible routes for a child being referred for an
assessment:

 A request by the child’s school or setting;

 A referral by another agency (for example health authorities or social services departments);

 A request by a parent.

If an assessment has not already been made within the previous six months, the local authority must
comply with a request from either the school or the parent unless it concludes, upon examining all
the evidence, that a statutory assessment is not necessary (paras 7.11 and 7.21). Even where referral
is by a health or social services professional, the local authority is not automatically required to carry
out an assessment, although they need to collect evidence before considering whether it is
necessary (para 7.15).

Effectively, this means it is up to the local authority to decide whether it undertakes the
assessment although the Code gives guidance on what factors the local authority should consider
and who it should consult. Paragraph 7.35 of the Code says:

10

In considering whether a statutory assessment is necessary, [local authorities]

should pay particular attention to:

 Evidence that the school has responded appropriately to the requirements of

the National Curriculum;

 Evidence provided by the child’s school, parents and other professionals where

they have been involved with the child, as to the nature, extent and cause of

the child’s learning difficulties;

 Evidence of action already taken by the child’s school to meet and overcome

these difficulties;

 Evidence of the rate and style of the child’s progress;

 Evidence that where some progress has been made, it has only been as the result

of much additional effort and instruction at a sustained level not usually

commensurate with provision through School Action Plus. [my emphasis]

The key question the local authority faces is whether, despite action taken by the school with the
help of external specialists, the child’s learning difficulties have not been sufficiently remedied
and there may be a need for the local authority to determine the child’s SEN. However, the local

authority may decide that, even where the child requires some form of intervention or additional
assistance, there is no need for a statutory assessment. As the Code states at paragraph 7.46, the
local authority ‘may be able to identify immediate remedies that would mean a statutory assessment

was not necessary’, which may include support through School Action or School Action Plus.

Whilst the Code says ‘academic attainment is not in itself sufficient for local authorities to conclude
that statutory assessment is or is not necessary’, it describes it as the ‘essential starting point’. Local

authorities should therefore consider ‘significant discrepancies’ between the child’s attainment

and that of the majority of their classroom peers and children of the same age, as well as in their own
attainment within or between core national curriculum subjects.

In addition, paragraphs 7.42–7.45 cite factors other than attainment, which should also be
considered, including:

 Clear, recorded evidence of clumsiness; significant difficulties of sequencing or visual perception;
deficiencies in working memory; or significant delays in language functioning;

 Any evidence of impaired social interaction or communication or a significantly restricted
repertoire of activities, interests and imaginative development;

 Evidence of significant emotional or behavioural difficulties, as indicated by clear recorded
examples of withdrawn or disruptive behaviour; a marked and persistent inability to concentrate;
signs that the child experiences considerable frustration or distress in relation to his or her learning
difficulties; difficulties in establishing and maintaining balanced relationships with his or her fellow
pupils or with adults; and any other evidence of a significant delay in the development of life and
social skills.

Other factors relating to the child’s home environment or school attendance may also contribute
towards under-attainment but may not always be indicators of SEN. The Code therefore states that

11

local authorities should seek evidence of any such identifiable factors that could impact on learning
outcomes including:

 Any evidence that the child’s performance is different in different environments;

 Evidence of contributory medical problems;

 Evidence from assessments or interventions by child health or social services.

With regard to reaching its decision, paragraph 7.29 of the Code states:

The [local authority] should react consistently to requests from parents, schools and

settings for assessments and should subsequently make open and objective

judgements as to whether a statement should be issued. [my emphasis]

Paragraph 7.40 adds:

Where the balance of evidence presented to and assessed by the [local

authority] suggests that the child’s learning difficulties:

 have not responded to relevant and purposeful measures taken by the school

or setting and external specialists; and

 may call for special educational provision which cannot reasonably be

provided within the resources normally available to mainstream

maintained schools and setting in the area,

the [local authority] should consider very carefully the case for a statutory

assessment of the child’s special educational needs. [my emphasis]

Communication with families

Before deciding whether to make an assessment, the local authority must issue a notice under
section 323(1) or 329A(3) of the Education Act 1996, advising the parents and giving certain
information about the process.

The Code sets out the steps a local authority must take to communicate its decision whether or not
to make an assessment. Paragraph 7.69 states:

If the LEA decides it is not necessary to carry out a statutory assessment they must

inform the parents and explain the reasons; they should also set out the provision

that they consider would meet the child’s needs appropriately. The decision not to

make a statutory assessment may be a severe disappointment to the child’s parents

and may also be unwelcome to the child’s school. Regardless of whether the initiative

for a possible assessment came from the [local authority] or a request from the

parents or school, the [local authority] should write to the school, as well as the

child’s parents, giving full reasons for their decision. [other than ‘must’, bold is my

emphasis]

Local authorities must inform parents (or the school if it made the request) of its decision whether to
carry out a statutory assessment within six weeks of receiving a request.

12

The Code suggests that it may be helpful for the local authority to meet the parents to explain the
position in detail. It also says that the local authority may consider inviting a representative of the
school to be present, highlighting that ‘a meeting of this kind will be particularly useful where it is
clear that there is disagreement between the parents and the school’.

Appeals

Under paragraph 7.71, where parents have formally requested a statutory assessment or where their
child’s school or setting has made such a request, the parents may appeal to the SEN Tribunal for
Wales against a decision not to make an assessment. Local authorities must inform parents of the
right to appeal and the time limits for appeal, the availability of disagreement resolution services and
the fact that these do not affect parents’ right of appeal.

As of 5 January 2015, children themselves also have the right of appeal to the SENTW regarding
local authorities’ decisions about SEN.9

Deciding whether to make a statement

In accordance with paragraphs 7.74 and 7.82 of the Code, after deciding to make a statutory
assessment, the local authority must seek the following advice:

 Parental advice;

 Educational advice;

 Medical advice;

 Psychological advice;

 Social services advice.

Under paragraph 7.85, local authorities should also seek to ascertain the views of children and
young people who are being assessed. The learner’s views about their needs and aspirations should,

wherever possible be recorded as part of the statutory assessment process.

Local authorities must also seek any other advice they consider appropriate and, where reasonable,
should consult those whom the parents have named. They must give copies of any representations or
evidence submitted by the parents to those requested for advice.

At this point, parents must be informed that, as part of the process of putting together all the relevant
advice, their child may be called in for an examination or assessment.

When requesting advice, the local authority should ask all concerned to respond within six weeks.
Health and social services must normally respond within this six week timeframe, although they are
under no obligation to do so where they have no prior knowledge of the child.

Local authorities should make clear that regulations require that advice must relate to the
educational, medical, psychological or other features that appear relevant to a child’s current

and future educational needs. The advice must also set out how those features could affect the

9 Welsh Government, Huw Lewis (Minister for Education and Skills), Children’s Right to Make Special Educational Needs Appeals

and Claims of Disability Discrimination to the Special Educational Needs Tribunal for Wales, Cabinet Written Statement, 15 December
2014

http://sentw.gov.wales/?lang=en
http://sentw.gov.wales/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2014/senclaims/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2014/senclaims/?lang=en

13

child’s current and future educational needs and the provision that is considered appropriate in light
of those features.

Paragraph 7.86 states that, having received all the advice, the local authority must decide whether it
needs to make a statement or amend an existing statement. It must make that decision within ten
weeks of serving notice that it is undertaking a statutory assessment. (This includes the six week
period for seeking advice.)

If the local authority decides a statement or amended statement is necessary, it must send a copy of
the proposed statement to the child’s parents within a further two weeks. The advice received
should also be attached.

If the local authority decides that a statement or amended statement is not necessary, it must notify
the parents and give reasons, preferably providing a note in lieu of the statement, also within two
weeks.

Parents must normally receive formal notification of the outcome of the assessment within 12 weeks
of the start of the statutory assessment. Where this is a proposed statement, the local authority
has a further 8 weeks to finalise the statement.

This means that the total process from referral or request for a statutory assessment to having a final
statement should be completed within 26 weeks. (This is made up of the original six week period to
decide whether to undertake an assessment and 20 weeks for the process of deciding whether a
statement is necessary and producing that statement.)

Data from the My Local Council website shows that in 2015-16, 68% of SEN statements were issued
within the 26 week target and 94% where there were no special circumstances.

As with decisions whether to carry out the assessment, parents and children have a right to appeal to
the SENTW against the decision.

Content of statements

The form and content of a statement issued by a local authority must comply with paragraph 8.29 of
the Code. A statement should consist of:

 Part 1, Introduction: The child’s name, address and date of birth; the child’s home language and

religion; the names and address(es) of the child’s parents.

 Part 2, Special Educational Needs: Details of each and every one of the child’s SEN as identified

by the local authority during the statutory assessment; details of the advice received and attached
as appendices to the statement.

 Part 3, Special Educational Provision: The special educational provision that the local authority
considers necessary to meet the child’s SEN, including the objectives of the provision, the provision
itself and the arrangements for monitoring progress.

 Part 4, Placement: The type and name of school where the provision is to be made or the local
authority’s arrangements for provision where this is to be otherwise than in school. (This part must
be left blank when the proposed statement is issued so as not to pre-empt any parental
preference.)

 Part 5, Non-Educational Needs: All relevant non-educational needs of the child as agreed
between the health services, social services or other agencies and the local authority.

http://www.mylocalcouncil.info/Data.aspx?id=_00PT&cat=13632&data=959&lang=en-GB

14

 Part 6, Non-Educational Provision: Details of relevant non-educational provision required as
agreed, including the agreed arrangements for provision.

All the advice obtained and taken into consideration during the assessment must be attached as
appendices to the statement.

Parents may express a preference for the maintained school (but not a Pupil Referral Unit or hospital
special school) they wish their child to attend, or make representations for a placement in any other
school. Local authorities must comply with a parental preference unless the school is
unsuitable to the child’s age, ability, aptitude or SEN, or where the placement would be
incompatible with the efficient education of other children or with the efficient use of resources.

Local authorities must ensure that a child is educated in a mainstream school unless a parent
indicates that they do not want their child educated in a mainstream school or it is incompatible with
the efficient education of other children.

Residential placements

The Code explains that:

In general [local authorities] are likely to consider that there is a need for
residential provision where there is multi-agency agreement that:

 the child has severe or multiple SEN that cannot be met in local day
provision;

 the child has severe or multiple SEN that require a consistent programme
both during and after school hours that cannot be provided by parents

with support from other agencies;

 the child is looked after by the local authority and has complex social and
learning needs and placement is joint funded with the social services

department;

 the child has complex medical needs as well as learning needs that cannot

be managed in local day provision and the placement is joint-funded with

the health authority. (para 8.74) [my emphasis]

Paragraph 8.75 adds ‘if these conditions apply, a multi-agency plan should be put into place that
enables tri-partite funding’.

Ceasing, amending or reviewing statements

The Code provides guidance on procedures that should be followed when ceasing to maintain a
statement (paras 8.117–8.124), amending an existing statement (paras 8.125–8.133) and reviewing
statements (chapter 9).

It should not be assumed that once a local authority has made a statement, it should maintain that
statement until it is no longer responsible for the young person. The Code advises ‘statements

should be maintained only when necessary’ but that the local authority may cease to maintain a
statement ‘only if they believe that it is no longer necessary to maintain it’ (para 8.118). Statements

15

lapse when a young person moves into further or higher education or leaves school at age 16;
there is no need to cease a statement when it is going to lapse anyway.

A local authority can only amend a statement following an order from the SENTW, if it is directed to
do so by the Welsh Ministers or in accordance with Schedule 27 of the Education Act 1996. Schedule
27 sets out the process local authorities must follow if seeking to amend a statement. If, for example,
a local authority wishes to do this after a learner’s annual review, it must write to the parents and give

them the opportunity to make representations. For amendments to a statement following a re-
assessment, the procedure is the same as when making a new statement.

Paragraph 9.1 of the Code requires all statements (other than those for children aged under two) to
be reviewed annually. This is so the local authority, the school, the pupil and the parents, and all
professionals involved consider the pupil’s progress in the previous 12 months and whether any

amendments are needed. The Code highlights the particular importance of the annual review
which is held in year 9 in preparing for the pupil’s transition to further education, work-based
training, employment and adult life. Paragraph 9.46 therefore states that the annual review in year 9
must involve Careers Wales.

16

 Numbers of learners with SEN

Tables 1-4 provide some statistics on SEN provision in maintained schools in Wales.

Table 1 presents the numbers of learners in Wales with SEN and how many receive support under
each of the three tiers of intervention, over recent years. Table 2 breaks this data down by local
authority for the latest year, 2015/16.

Table 3 shows the number of learners with SEN as a proportion of total pupils, as well as how many
have a statement as a proportion of total pupils, and of pupils with SEN. Table 4 breaks the 2015/16
data down by local authority, which enables some analysis of their comparative use of statements.

From these tables, the following can be observed:

 In 2015/16, there were 105,143 pupils with SEN in maintained schools, which is 22.5% of all
pupils.

 The large majority (88.2%) of pupils with SEN did not have a statement. 11.8% of pupils with SEN
did have a statement.

 The proportion of learners with SEN who have a statement has reduced year-on-year from 13.9%
in 2009/10 to 11.8% in 2014/15 and 2015/16. Over the same period, the overall proportion who
have SEN has risen from 21.2% to 22.5%.

 The relative issuing of statements to learners with SEN varies amongst local authorities. Whilst
the average across Wales in 2015/16 was 11.8%, four local authorities made statements for over
15% of their learners with SEN yet four local authorities used statements for less than 8%.

 Monmouthshire had the lowest proportion of learners with SEN (16.7%) but issued one of the
highest proportions of statements amongst the SEN cohort (15.1%). Conversely, Ceredigion
(28.7%) and Merthyr Tydfil (28.5%) had the highest proportion of learners with SEN but issued two
of the lowest proportions of statements (5.9% and 7.8% respectively).

 This suggests local authorities are using different means of meeting the SEN/ALN of their
pupils, with some retaining the established system of statements and others shifting away from this
approach. It should be noted that Estyn has reported that ‘there is not necessarily a correlation
between the percentage of statements and the quality of ALN services being provided’.10

10 National Assembly for Wales, Children and Young People Committee, CYP(4)-24-13: Paper 6 – Estyn (PDF 380KB), 2 October
2013

http://www.senedd.assembly.wales/documents/s20274/CYP4-24-13%20-%20Paper%206%20-%20Estyn.pdf

17

Table 1: Number of pupils with SEN in maintained schools in Wales

Source: Welsh Government, StatsWales, Pupils with special educational needs by local authority, region and type of provision

Table 2: Number of pupils with SEN in maintained schools, by local authority, 2015/16

Source: Welsh Government, StatsWales, Pupils with special educational needs by local authority, region and type of provision

School Action School Action Plus

Total pupils w ith SEN

but w ithout statement Statements All pupils w ith SEN

2015/16 59,502 33,207 92,709 12,434 105,143

2014/15 59,245 33,275 92,520 12,437 104,957

2013/14 58,146 34,627 92,773 12,530 105,303

2012/13 56,000 35,053 91,053 12,738 103,791

2011/12 56,511 33,429 89,940 13,098 103,038

2010/11 54,468 32,055 86,523 13,407 99,930

2009/10 54,256 30,981 85,237 13,767 99,004

number

School Action School Action Plus

Total pupils w ith SEN

but w ithout statement Statements All pupils w ith SEN

Isle of Anglesey 1,053 846 1,899 300 2,199

Gwynedd 1,646 1,668 3,314 519 3,833

Conwy 1,571 1,691 3,262 324 3,586

Denbighshire 1,757 1,797 3,554 390 3,944

Flintshire 2,730 1,156 3,886 532 4,418

Wrexham 2,046 991 3,037 529 3,566

Powys 2,186 1,307 3,493 451 3,944

Ceredigion 1,968 610 2,578 161 2,739

Pembrokeshire 2,521 1,409 3,930 401 4,331

Carmarthenshire 4,312 2,408 6,720 910 7,630

Swansea 5,228 2,310 7,538 1,433 8,971

Neath Port Talbot 2,831 1,721 4,552 766 5,318

Bridgend 3,181 1,280 4,461 363 4,824

Vale of Glamorgan 2,780 1,023 3,803 391 4,194

Cardiff 6,778 3,031 9,809 1,596 11,405

Rhondda Cynon Taf 6,494 2,367 8,861 824 9,685

Merthyr Tydfil 1,440 858 2,298 195 2,493

Caerphilly 3,002 2,203 5,205 698 5,903

Blaenau Gwent 810 840 1,650 293 1,943

Torfaen 1,487 1,355 2,842 224 3,066

Monmouthshire 1,021 617 1,638 292 1,930

Newport 2,660 1,719 4,379 842 5,221

Wales 59,502 33,207 92,709 12,434 105,143

number

https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Special-Educational-Needs/pupilssen-by-localauthorityregion-provision
https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Special-Educational-Needs/pupilssen-by-localauthorityregion-provision

18

Table 3: Proportions of pupils with SEN and proportions of pupils with statements of SEN in
maintained schools in Wales

Source: Research Service calculations from Welsh Government, StatsWales, Pupils with special educational needs by local

authority, region and type of provision, and Pupils by local authority, region and age group

Table 4: Proportions of pupils with SEN and proportions of pupils with statements of SEN in
maintained schools, by local authority, 2015/16

Source: Research Service calculations from Welsh Government, StatsWales, Pupils with special educational needs by local

authority, region and type of provision, and Pupils by local authority, region and age group

Total pupils Total pupils w ith SEN

Total pupils w ith

SEN statements

Percentage of total

pupils who have SEN

Percentage of total

pupils who have

statements of SEN

Percentage of pupils

w ith SEN who have

statements

2015/16 466,555 105,143 12,434 22.5% 2.7% 11.8%

2014/15 465,704 104,957 12,437 22.5% 2.7% 11.8%

2013/14 465,081 105,303 12,530 22.6% 2.7% 11.9%

2012/13 464,868 103,791 12,738 22.3% 2.7% 12.3%

2011/12 465,943 103,038 13,098 22.1% 2.8% 12.7%

2010/11 466,172 99,930 13,407 21.4% 2.9% 13.4%

2009/10 467,141 99,004 13,767 21.2% 3.0% 13.9%

Total pupils Total pupils w ith SEN

Total pupils w ith

SEN statements

Percentage of total

pupils who have SEN

Percentage of total

pupils who have

statements of SEN

Percentage of pupils

w ith SEN who have

statements

Isle of Anglesey 9,665 2,199 300 22.8% 3.1% 13.6%

Gwynedd 17,039 3,833 519 22.5% 3.0% 13.5%

Conwy 15,916 3,586 324 22.5% 2.0% 9.0%

Denbighshire 15,655 3,944 390 25.2% 2.5% 9.9%

Flintshire 23,649 4,418 532 18.7% 2.2% 12.0%

Wrexham 19,676 3,566 529 18.1% 2.7% 14.8%

Powys 17,997 3,944 451 21.9% 2.5% 11.4%

Ceredigion 9,539 2,739 161 28.7% 1.7% 5.9%

Pembrokeshire 17,716 4,331 401 24.4% 2.3% 9.3%

Carmarthenshire 27,108 7,630 910 28.1% 3.4% 11.9%

Swansea 35,818 8,971 1,433 25.0% 4.0% 16.0%

Neath Port Talbot 20,751 5,318 766 25.6% 3.7% 14.4%

Bridgend 22,932 4,824 363 21.0% 1.6% 7.5%

Vale of Glamorgan 22,184 4,194 391 18.9% 1.8% 9.3%

Cardiff 53,774 11,405 1,596 21.2% 3.0% 14.0%

Rhondda Cynon Taf 38,808 9,685 824 25.0% 2.1% 8.5%

Merthyr Tydfil 8,749 2,493 195 28.5% 2.2% 7.8%

Caerphilly 28,532 5,903 698 20.7% 2.4% 11.8%

Blaenau Gwent 9,318 1,943 293 20.9% 3.1% 15.1%

Torfaen 15,013 3,066 224 20.4% 1.5% 7.3%

Monmouthshire 11,547 1,930 292 16.7% 2.5% 15.1%

Newport 25,169 5,221 842 20.7% 3.3% 16.1%

Wales 466,555 105,143 12,434 22.5% 2.7% 11.8%

https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Special-Educational-Needs/pupilssen-by-localauthorityregion-provision
https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Special-Educational-Needs/pupilssen-by-localauthorityregion-provision
https://statswales.gov.wales/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Pupils/pupils-by-localauthorityregion-agegroup
https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Special-Educational-Needs/pupilssen-by-localauthorityregion-provision
https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Special-Educational-Needs/pupilssen-by-localauthorityregion-provision
https://statswales.gov.wales/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Pupils/pupils-by-localauthorityregion-agegroup

19

Special schools

There were 39 maintained special schools in Wales in 2015/1611 with 4,542 pupils in these
schools12. The 2015/16 position is broken down across the four regional consortia areas as follows:

 Central South Wales: 1,821 pupils in 15 maintained special schools

 South West and Mid Wales: 956 pupils in 10 maintained special schools

 South East Wales: 530 pupils in 5 maintained special schools

 North Wales: 1,235 pupils in 9 maintained special schools.

11 Welsh Government, StatsWales, Schools by local authority, region and type of school
12 Welsh Government, StatsWales, Pupils by local authority, region and type of school

https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Schools/schools-by-localauthorityregion-type
https://statswales.wales.gov.uk/Catalogue/Education-and-Skills/Schools-and-Teachers/Schools-Census/Pupil-Level-Annual-School-Census/Pupils/pupil-by-localauthorityregion-typeofschool

20

 Funding SEN provision

Funding for local authorities from the Welsh Government
Local authorities in Wales use money they receive within the Revenue Support Grant (RSG) from
the Welsh Government to fund education for pupils with SEN. The amount of RSG each local authority
receives to provide services across all of their areas of responsibility is announced annually in the
Local Government Settlement.

In 2016-17, the Welsh Government has given local authorities a total of £4.102 billion through the
RSG to deliver all of their services. This is a 1.3% decrease (£54 million) from 2015-16, after adjusting
for transfers into the settlement.

The RSG is un-hypothecated, which means that local authorities decide themselves how much
money to spend on a particular service area such as education, and subsequently on SEN provision
for example. However, the RSG settlement does include an Indicator-Based Assessment (IBA) for
each service area, which is a notional calculation of what each Council needs to spend to provide a
standard level of service.13 This is not a spending target and local authorities can decide how much
they spend on SEN provision for example, as long as they meet any statutory requirements on them.

In 2016-17, the notional IBA for ‘Special Education’ is £215 million, which is similar to 2015-16. In
addition, some funding that is intended for use on SEN provision will also have been included in the
‘Nursery and Primary’ and ‘Secondary’ teaching IBAs. Indeed, the total budgeted gross expenditure
on SEN provision in 2016-17 is £362 million.14

Although the vast majority of local government resource funding is un-hypothecated, there remain
some specific grants15 which the Welsh Government pays to local authorities for a specific purpose.
These have reduced in number over recent years as part of an agreed approach between the Welsh
Government and Welsh Local Government Association (WLGA) of a general move towards less
hypothecation and greater local decision-making over use of resources. There are currently no
specific grants relating to SEN.

Further information on how schools in Wales are funded is available in our separate Research Briefing,
A quick guide to school funding (July 2016).

Arrangements between local authorities and schools
Local authorities fund SEN provision through the following means:

 The delegated budgets they provide to schools. This means delegated budgets to special schools
where all expenditure is assumed to be on SEN and notional allocations for SEN within the
delegated budgets for mainstream schools (notional because it is for each school to determine how
much they actually spend on SEN). Delegated funding makes up 73% of total budgeted SEN
expenditure in 2016-17.

13 The notional IBAs for 2016-17 are listed in table 4d of the Local Government Settlement Excel tables available on the
Welsh Government’s website.
14 Welsh Government, Statistical First Release: Budgeted expenditure on Special Educational Needs (SEN) provision: 2016-17, 30 June
2016, p1
15 Specific grants are listed in Table 9 of the Local Government Settlement Excel tables available on the Welsh
Government’s website.

http://gov.wales/topics/localgovernment/finandfunding/settlement/lg-settlement-2016-17/final-local-government-settlement-2016-17/?lang=en
https://assemblyinbrief.wordpress.com/2016/07/28/new-publication-a-quick-guide-to-school-funding/
http://gov.wales/topics/localgovernment/finandfunding/settlement/lg-settlement-2016-17/final-local-government-settlement-2016-17/?lang=en
http://gov.wales/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?lang=en
http://gov.wales/topics/localgovernment/finandfunding/settlement/lg-settlement-2016-17/final-local-government-settlement-2016-17/?lang=en

21

 Through funds they retain centrally within the Local Authority Education Budget16 or the Schools
Budget. 27% of SEN expenditure is retained centrally by local authorities in 2016-17.

Under the provisions of the School Standards and Framework Act 1998, the Welsh Government
sets the legal framework within which local authorities allocate their education expenditure to
schools. The framework is set out in the School Funding (Wales) Regulations 2010. The regulations
require local authorities to allocate expenditure to three budgets, the Local Authority Budget, the
Schools Budget and the Individual Schools Budget (ISB).

The 2010 regulations specify that the ISB must be allocated amongst schools maintained by the
authority in the form of budget shares, using a locally determined funding formula. 70% of the
funding must be distributed on the basis of pupil numbers. In their formula, local authorities may
weight pupil numbers according to a number of factors including SEN.

The SEN Code of Practice says the following in relation to funding:

8.3 Maintained schools, other than special schools, should have within their

delegated budget some funding that reflects the additional needs of pupils with

special educational needs. They receive this through a funding formula that reflects

the incidence of SEN measured in various ways. (…)

8.4 [Local authorities] are required under the Special Educational Needs (Provision of

Information by Local Education Authorities) (Wales) Regulations 2002 to publish

from April 2002, details of the kinds of support arrangements maintained schools in

their area might normally provide from their budgets under School Action and School

Action Plus. They are also required to publish their own plans for providing

appropriate SEN support – particularly under School Action Plus.

8.5 Where extra resources are required to enable a school to make the provision

specified in statements, the [local authority] can provide those resources directly from

central provision, devolve them to schools on an earmarked basis or delegate them.

8.6 However resources are provided, schools and [local authorities] have specific

duties in relation to children with special educational needs which funding for SEN

should support. [my emphasis]

Statistics on funding
The Welsh Government publishes annual statistics on budgeted expenditure on SEN provision.
Tables 5-7 below provide some information on how much money is allocated for SEN in Wales.

Table 5 shows how much in total was budgeted by local authorities for SEN provision and the amount
budgeted per pupil (calculated per total pupils on roll not just those with SEN). It also shows the
delegation rate, ie how much of local authorities’ SEN budgets was passed directly to schools.

Table 6 breaks this data down by local authority, for the latest year, 2016-17. Table 7 shows how
much each local authority has budgeted for SEN in each of the last seven financial years.

16 The actual term in legislation is ‘Non-schools Education Budget’, as it refers to funding that is not delegated directly to

schools. However, it is commonly known as the Local Authority Budget and was formerly called the LEA Budget. The term
‘local authority’ has been used instead of ‘local education authority’ since 5 May 2010.

http://www.legislation.gov.uk/ukpga/1998/31/part/II/chapter/IV
http://www.legislation.gov.uk/wsi/2010/824/contents/made
http://gov.wales/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?lang=en#/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?lang=en
http://gov.wales/topics/educationandskills/publications/guidance/childrensservices/?lang=en

22

From these tables, the following can be observed:

 Total budgeted expenditure on SEN in 2016-17 across Wales is £361.737 million. This is a 1.5%
rise on 2015-16.

 £800 is budgeted for SEN per pupil (total pupils not SEN cohort).

 Blaenau Gwent (£1,004), Anglesey (£975) and Swansea (£944) budgeted the most for SEN per pupil
in 2016-17. Vale of Glamorgan (£597), Torfaen (£610) and Rhondda Cynon Taf (£629) budgeted the
least.

 The delegation rate for SEN expenditure across Wales in 2016-17 is 73%. This means that £73 of
every £100 budgeted for SEN was passed by local authorities to schools themselves. The delegation
rate has risen year-on-year in each of the last six years.

 Denbighshire (91%) delegated the largest proportion of its SEN budget to schools in 2016-17.
Caerphilly (54%) had the lowest delegation rate.

Table 5: Gross budgeted expenditure on SEN provision by local authorities in Wales

Source: Welsh Government, Statistical First Releases: Budgeted expenditure on SEN provision (several editions)

Notes:

a) Includes notional allocations to schools for SEN provision as part of local authorities’ formulae for distributing funds to schools. As
it is for each school to determine how much of its delegated budget to spend on SEN, the actual expenditure within schools may
vary from these notional allocations.

b) The £ per pupil expenditure is based on the whole cohort of pupils on roll rather than only pupils with SEN.

r) These are the revised 2013-14 and 2011-12 budgeted gross expenditure figures that were published in the subsequent year’s

release. Updated £ per pupil and delegation rates were not published, hence some caution is advised in comparing these two
fields with gross budgets for these years.

£ Million Budgeted gross

expenditure on SEN provision

£ Per pupil budgeted gross

expenditure on SEN provision

% delegated to individual

schools' budgets

2016-17 361.737 800 73%

2015-16 356.306 789 72%

2014-15 357.099 792 70%

2013-14 (r) 359.217 796 69%

2012-13 346.862 769 67%

2011-12 (r) 347.100 770 60%

2010-11 341.755 754 55%

http://gov.wales/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?lang=en#/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?tab=previous&lang=en

23

Table 6: Local authorities' gross budgeted expenditure on SEN provision, 2016-17

Source: Welsh Government, Statistical First Release: Budgeted expenditure on SEN provision 2016-17, 30 June 2016

Notes:

a) Includes notional allocations to schools for SEN provision as part of local authorities’ formulae for distributing funds to schools. As
it is for each school to determine how much of its delegated budget to spend on SEN, the actual expenditure within schools may
vary from these notional allocations.

b) The £ per pupil expenditure is based on the whole cohort of pupils on roll rather than only pupils with SEN.

£ Million Budgeted gross

expenditure on SEN provision

£ Per pupil budgeted gross

expenditure on SEN provision

% delegated to individual

schools' budgets

Isle of Anglesey 9.059 975 64%

Gwynedd 13.663 830 76%

Conwy 12.436 804 84%

Denbighshire 11.748 773 91%

Flintshire 19.607 858 65%

Wrexham 16.580 881 76%

Powys 15.390 870 73%

Ceredigion 7.618 812 69%

Pembrokeshire 15.231 886 77%

Carmarthenshire 20.431 759 78%

Swansea 32.493 944 67%

Neath Port Talbot 15.696 796 72%

Bridgend 19.236 838 72%

Vale of Glamorgan 12.904 597 83%

Cardiff 46.416 902 83%

Rhondda Cynon Taf 24.233 629 65%

Merthyr Tydfil 7.648 896 74%

Caerphilly 18.407 674 54%

Blaenau Gwent 8.770 1,004 72%

Torfaen 8.758 610 78%

Monmouthshire 8.329 736 71%

Newport 17.083 711 68%

Wales 361.737 800 73%

http://gov.wales/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?lang=en

24

Table 7: Local authorities' gross budgeted expenditure on SEN provision

Source: Welsh Government, Statistical First Releases: Budgeted expenditure on SEN provision (several editions)

Notes:

a) These figures include notional allocations to schools for SEN provision as part of local authorities’ formulae for distributing funds
to schools. As it is for each school to determine how much of its delegated budget to spend on SEN, the actual expenditure within
schools may vary from these notional allocations.

r) These are the revised 2013-14 and 2011-12 budgeted gross expenditure figures that were published in the subsequent year’s

release.

2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

Isle of Anglesey 9.259 9.500 8.675 (r) 9.775 10.069 9.811 9.059

Gwynedd 13.197 13.359 14.032 13.938 13.776 13.494 13.663

Conwy 12.459 13.536 13.200 12.838 12.484 12.324 12.436

Denbighshire 10.057 10.310 10.025 11.843 12.128 11.625 11.748

Flintshire 19.785 20.666 20.000 21.030 20.419 19.043 19.607

Wrexham 15.002 14.721 14.601 15.467 15.462 15.563 16.580

Powys 15.647 16.735 16.410 17.167 15.468 16.279 15.390

Ceredigion 7.877 8.511 8.962 8.614 8.520 7.834 7.618

Pembrokeshire 15.269 15.893 15.541 14.576 14.348 14.644 15.231

Carmarthenshire 20.778 21.424 21.090 22.179 21.720 21.275 20.431

Swansea 30.658 29.981 29.577 30.448 31.322 31.828 32.493

Neath Port Talbot 16.342 15.127 15.305 14.562 14.603 14.450 15.696

Bridgend 16.753 16.516 16.542 18.787 18.626 18.722 19.236

Vale of Glamorgan 11.785 11.612 11.662 12.425 12.599 12.775 12.904

Cardiff 35.348 37.269 39.444 41.903 42.343 44.734 46.416

Rhondda Cynon Taf 23.522 24.408 27.730 24.250 24.203 23.449 24.233

Merthyr Tydfil 7.357 (r) 7.401 7.455 7.525 7.261 7.273 7.648

Caerphilly 18.808 18.364 18.311 18.949 19.370 19.029 18.407

Blaenau Gwent 8.795 8.776 9.196 9.541 9.171 8.998 8.770

Torfaen 8.650 8.428 8.194 8.118 7.908 8.345 8.758

Monmouthshire 7.954 8.584 8.601 8.593 8.327 8.439 8.329

Newport 16.453 15.979 16.308 16.688 16.973 16.372 17.083

Wales 341.755 (r) 347.1 346.862 (r) 359.217 357.099 356.306 361.737

£ Million

http://gov.wales/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?lang=en#/statistics-and-research/budgeted-expenditure-special-educational-needs-provision/?tab=previous&lang=en

25

 Achievement of learners with SEN

Tables 8-10 provide some information on the achievement of learners in Wales with SEN. Tables 8
and 9 present statistics on the percentage of all pupils with SEN achieving the expected level at Key
Stages 2 and 3 respectively, as well as breaking these down for each of the three levels of
intervention. Table 10 presents statistics on achievement at Key Stage 4.

Statistics for all pupils are also given, enabling some comparisons to be made between the
achievements of pupils with SEN with that of their peers. The data covers the last five years.

From these tables, the following can be observed:

 In 2015, at Key Stage 2, 61.2% of all pupils with SEN achieved the Core Subject Indicator (CSI),
which is the expected level in English/Welsh, Mathematics and Science combined. This compares
to 87.8% of all pupils, meaning there is a 26.6 percentage point gap. This gap has narrowed since
2011 when it was 37.7 percentage points.

 At Key Stage 3, 55.2% of all pupils with SEN achieved the CSI in 2015, compared with 84.1% of
all pupils. This gap has also narrowed from 41.5 percentage points in 2011 to 28.9 percentage
points in 2015.

 At Key Stage 4, in 2015, 23.3% of all pupils with SEN achieved the Level 2 threshold inclusive
(5 or more GCSEs at grades A*-C including English/Welsh and Mathematics, or equivalent). This
compares with 58.9% of all pupils. The gap of 35.6 percentage points is broadly the same as in
2011 when it was 35.0 percentage points.

 As would probably be expected, fewer pupils with statements achieve either the CSI at Key
Stages 2 and 3, or the Level 2 threshold inclusive at Key Stage 4, than other learners who have their
SEN supported through School Action Plus or School Action. Similarly, fewer pupils requiring
support through School Action Plus achieve these measures than those only receiving School

Action. 12.5% of pupils with statements achieved 5 or more GCSEs at grades A*-C including
English/Welsh and Mathematics, or equivalent. This compares to 21.0% at School Action Plus and
27.2% at School Action.

 At each of Key Stages 2, 3 and 4, the cohort of pupils with SEN receiving any of the three levels of
intervention achieved higher in 2015 than in any year during the five year period examined for
this analysis (dating back to 2011 and using the two measures of CSI and Level 2 threshold
inclusive).

The Welsh Government is due to publish the 2016 data regarding the academic achievement of
pupils with SEN on 28 January 2017.

26

Table 8: Key Stage 2 achievement by level of SEN provision (percentage of pupils achieving at
least the expected level (Level 4) in teacher assessments)

Source: Welsh Government, Academic achievement by pupil characteristics, 28 January 2016, Table 14

Notes:

a) The Core Subject Indicator (CSI) represents the percentage of pupils achieving the expected level or above in English or Welsh
(First Language), Mathematics and Science in combination.

b) ‘All pupils’ represents the attainment of all pupils in maintained primary, secondary, special schools or PRUs whose Pupil Level
Annual School Census or Education Otherwise Than At School collection and attainment data were successfully matched
within the National Pupil Database.

English Maths Science CSI (a)

% % % % Cohort %

2015 Total pupils on SEN register 8,924 66.1 68.6 72.0 61.2 1,836 69.3

Statemented 966 23.4 24.4 26.4 19.0 98 22.4

School Action Plus 3,050 58.6 62.8 66.5 53.9 662 59.4

School Action 4,908 79.2 80.9 84.5 74.1 1,076 79.7

All pupils (b) 32,159 89.7 90.3 91.5 87.8 6,522 90.5

2014 Total pupils on SEN register 8,933 63.5 65.8 69.7 57.7 1,816 63.9

Statemented 986 22.9 24.4 24.1 19.7 131 27.5

School Action Plus 3,181 55.5 59.6 63.9 49.5 672 52.5

School Action 4,766 77.2 78.5 83.0 71.0 1,013 76.1

All pupils (b) 31,670 88.5 89.0 90.5 86.2 6,400 88.2

2013 Total pupils on SEN register 8,787 59.7 62.3 67.8 53.1 1,730 59.6

Statemented 950 21.1 22.1 24.1 17.3 108 23.1

School Action Plus 3,260 53.0 57.6 63.6 46.8 686 45.3

School Action 4,577 72.5 74.0 79.8 65.1 936 74.3

All pupils (b) 30,896 87.2 87.6 89.8 84.4 6,188 86.7

2012 Total pupils on SEN register 8,997 54.5 60.6 65.0 49.0 1,855 55.6

Statemented 992 21.0 24.8 25.3 17.4 118 25.4

School Action Plus 3,231 46.9 54.9 59.6 42.0 696 47.8

School Action 4,774 66.5 72.0 76.9 60.3 1,041 64.2

All pupils (b) 31,807 85.3 86.9 88.7 82.7 6,451 84.1

2011 Total pupils on SEN register 8,845 49.2 55.4 60.6 42.4 1,762 50.8

Statemented 1,066 20.0 22.3 24.0 16.4 157 18.5

School Action Plus 3,006 42.6 51.6 57.2 36.8 603 40.1

School Action 4,773 59.9 65.2 70.9 51.7 1,002 62.3

All pupils (b) 32,388 83.5 85.0 87.2 80.1 6,349 82.1

SEN provision Cohort

Welsh First Language

http://gov.wales/statistics-and-research/academic-achievement-pupil-chracteristics/?lang=en

27

Table 9: Key Stage 3 achievement by level of SEN provision (percentage of pupils achieving at
least the expected level (Level 5) in teacher assessments)

Source: Welsh Government, Academic achievement by pupil characteristics, 28 January 2016, Table 15

Notes:

a) The Core Subject Indicator (CSI) represents the percentage of pupils achieving the expected level or above in English or Welsh
(First Language), Mathematics and Science in combination.

b) ‘All pupils’ represents the attainment of all pupils in maintained primary, secondary, special schools or PRUs whose Pupil Level
Annual School Census or Education Otherwise Than At School collection and attainment data were successfully matched
within the National Pupil Database.

English Maths Science CSI (a)

% % % % Cohort %

2015 Total pupils on SEN register 8,444 64.2 66.8 75.2 55.2 1,332 71.1

Statemented 1,119 27.6 29.4 36.9 21.4 90 41.1

School Action Plus 2,455 61.3 64.2 72.8 51.6 311 61.7

School Action 4,870 74.1 76.6 85.2 64.8 931 77.1

All pupils (b) 31,547 88.1 88.9 92.0 84.1 5,635 90.9

2014 Total pupils on SEN register 8,518 59.2 61.8 71.2 49.2 1,294 68.4

Statemented 1,236 24.0 27.6 32.1 19.2 101 27.7

School Action Plus 2,523 54.3 58.3 68.7 44.7 328 61.9

School Action 4,759 70.9 72.5 82.7 59.4 865 75.6

All pupils (b) 32,162 86.1 86.7 90.6 81.3 5,537 90.1

2013 Total pupils on SEN register 8,230 50.6 53.9 61.3 39.7 1,120 57.9

Statemented 1,287 20.4 25.1 29.7 16.2 119 31.1

School Action Plus 2,526 46.1 51.4 57.6 36.2 321 53.9

School Action 4,417 61.9 63.6 72.7 48.6 680 64.6

All pupils (b) 33,193 83.0 84.0 87.2 77.2 5,667 87.6

2012 Total pupils on SEN register 8,192 43.8 48.5 53.9 33.3 1,150 49.9

Statemented 1,311 18.0 21.4 24.9 13.3 111 25.2

School Action Plus 2,599 41.1 48.2 51.4 31.3 365 43.6

School Action 4,282 53.3 56.9 64.3 40.7 674 57.4

All pupils (b) 34,289 79.5 81.3 83.9 72.8 5,783 84.2

2011 Total pupils on SEN register 8,319 37.2 42.8 48.2 26.6 1,147 44.4

Statemented 1,482 17.1 20.8 24.1 11.9 124 28.2

School Action Plus 2,572 33.8 41.2 45.3 23.7 329 32.5

School Action 4,265 46.1 51.3 58.4 33.4 694 52.9

All pupils (b) 35,724 76.1 78.0 80.4 68.1 5,858 81.4

SEN provision Cohort

Welsh First Language

http://gov.wales/statistics-and-research/academic-achievement-pupil-chracteristics/?lang=en

28

Table 10: Key Stage 4 achievement by level of SEN provision (percentage of pupils aged 15 at
the start of the academic year)

Source: Welsh Government, Academic achievement by pupil characteristics, 28 January 2016, Table 16

Notes:

a) Level thresholds represent a volume, or ‘size’, of qualifications at a specific level on the National Qualifications Framework
(NQF). Three thresholds have been established: Level 1 – a volume of qualifications at Level 1 equivalent to the volume of 5
GCSEs at grade D-G; Level 2 – a volume of qualifications at Level 2 equivalent to the volume of 5 GCSEs at grade A*-C; Level 2
inclusive – a volume of qualifications at Level 2 equivalent to the volume of 5 GCSEs at grade A*-C including English/Welsh
first language and Mathematics.

b) The Core Subject Indicator (CSI) represents the percentage of pupils achieving the expected level or above in English or Welsh
(First Language), Mathematics and Science in combination.

c) ‘All pupils’ represents the attainment of all pupils in maintained primary, secondary, special schools or PRUs whose Pupil Level
Annual School Census or Education Otherwise Than At School collection and attainment data were successfully matched
within the National Pupil Database.

Level 1

threshold (a)

Level 2

threshold (a)

Level 2 threshold

inclusive (a) CSI (b)

2015 Total pupils on SEN register 7,469 88.0 64.9 23.3 22.0

Statemented 1,086 61.5 35.5 12.5 12.2

School Action Plus 2,183 86.1 59.8 21.0 19.7

School Action 4,200 95.8 75.2 27.2 25.8

All pupils (c) 32,580 96.3 85.8 58.9 56.2

2014 Total pupils on SEN register 7,576 86.4 60.4 19.7 18.4

Statemented 1,118 61.4 35.2 9.3 8.6

School Action Plus 2,450 83.3 55.8 17.3 15.8

School Action 4,008 95.3 70.3 24.1 22.8

All pupils (c) 33,708 95.8 83.9 56.2 53.9

2013 Total pupils on SEN register 7,583 82.7 50.6 16.8 15.3

Statemented 1,239 60.5 29.0 10.6 10.2

School Action Plus 2,461 77.9 46.0 15.5 14.1

School Action 3,883 92.8 60.4 19.6 17.8

All pupils (c) 35,154 94.7 78.9 53.2 50.1

2012 Total pupils on SEN register 7,059 79.4 41.6 16.5 15.5

Statemented 1,173 55.8 24.2 8.4 8.4

School Action Plus 2,108 74.3 37.3 13.9 13.1

School Action 3,778 89.5 49.4 20.5 19.0

All pupils (c) 33,770 93.6 73.8 51.5 49.7

2011 Total pupils on SEN register 6,952 75.4 33.2 15.5 14.9

Statemented 1,221 52.9 19.7 8.7 8.5

School Action Plus 2,040 68.1 28.4 14.3 13.9

School Action 3,691 86.9 40.3 18.4 17.6

All pupils (c) 34,345 92.4 68.4 50.5 49.0

SEN provision Cohort

Percent age of pupils achieving:

http://gov.wales/statistics-and-research/academic-achievement-pupil-chracteristics/?lang=en

29

 Previous reviews and proposed reforms

Reform of the legal framework for SEN has been on the agenda for a long time in Wales through a
number of previous reviews, consultations, policy developments and pilots. Most recently, in 2015,
the Welsh Government consulted on the Draft Additional Learning Needs and Education
Tribunal Wales Bill and published a draft Code of Practice. Details of this are provided in chapter 7.

During the Fourth Assembly (2011-2016) and the opening months of the Fifth Assembly (May
2016 onwards), the Welsh Government:

 Undertook a consultation on proposals to reform the legislative framework (June – October
2012);

 Included changes to SEN at post-16 within the Education (Wales) Bill (2013-3014) before later
agreeing to these being removed from the Bill (following an Assembly Committee’s

recommendation that these be instead taken forward in a single SEN/ALN Bill);

 Consulted on a White Paper (May – July 2014) which built on the consultation two years earlier;

 Published a draft Bill for consultation (July – December 2015), on which the Children, Young
People and Education Committee undertook pre-legislative scrutiny;

 Published a consultation summary and all individual responses, alongside a Ministerial
statement on 1 July 2016;

 Issued a further statement on 14 July 2016 on the timescale for introduction of the Bill (expected
before the end of 2016).

However, the journey of review dates back much earlier with two reports, published not long after the
Assembly was established, highlighting the need for change. In 2002 the Audit Commission published
Special educational needs: A mainstream issue, which was followed by Support for Children with

Special Educational Needs: An Estyn Overview (PDF 268KB) in 2003. This chapter provides an
overview of developments since.

Three-part Committee inquiry in the Second Assembly
Improving the way SEN are managed in Wales was the subject of a three-part inquiry carried out by
the Education, Lifelong Learning and Skills (ELLS) Committee in the Second Assembly between 2003
and 2007.

The first part of the inquiry, which reported in November 2004 (PDF 925KB), focused on Early

Identification and Intervention, and highlighted issues such as late diagnosis, an acute shortage of
specialist therapists and a need for multi-agency working. The ELLS Committee made 28
recommendations which were responded to by the then Minister, Jane Davidson, in a written
statement on 25 January 2005 and subsequently in a Plenary debate on 1 February 2005 (PDF
588KB).

The second part of the ELLS Committee’s inquiry, Statutory Assessment Framework

(Statementing) found general dissatisfaction with the statements process but, at that time, did
not advocate the abolition of the statements system. The Committee acknowledged that ‘the

http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en
http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en
http://wales.gov.uk/consultations/education/senframeworkconsultation/?status=closed&lang=en
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=7186
http://gov.wales/consultations/education/proposals-for-additional-learning-needs-white-paper/?lang=en
http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=12991
http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2016-new/58397193/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2016-new/58397193/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/2016-new/alnetupdate/?lang=en
http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0CC0QFjAC&url=http%3A%2F%2F217.35.77.12%2Farchive%2Fwales%2Fpapers%2Feducation%2Fpdfs%2FSupport_children_SEN.pdf&ei=vEpbVdORBYLcUZ_MgfgL&usg=AFQjCNE1szwi6mH9-hcCqeO5gXf1aYOaFg&sig2=s5IT4-4Hf7PWtgk5IByaXA&bvm=bv.93564037,d.d24
http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0CC0QFjAC&url=http%3A%2F%2F217.35.77.12%2Farchive%2Fwales%2Fpapers%2Feducation%2Fpdfs%2FSupport_children_SEN.pdf&ei=vEpbVdORBYLcUZ_MgfgL&usg=AFQjCNE1szwi6mH9-hcCqeO5gXf1aYOaFg&sig2=s5IT4-4Hf7PWtgk5IByaXA&bvm=bv.93564037,d.d24
http://www.assembly.wales/N0000000000000000000000000026476.pdf
http://webarchive.nationalarchives.gov.uk/20140111164420/http:/wales.gov.uk/about/cabinet/cabinetstatements/2005/250105JDearlyidentification?lang=en
http://webarchive.nationalarchives.gov.uk/20140111164420/http:/wales.gov.uk/about/cabinet/cabinetstatements/2005/250105JDearlyidentification?lang=en
http://www.assembly.wales/record%20of%20proceedings%20documents/the%20record-01022005-42017/bus-chamber-n0000000000000000000000000027997-english.pdf

30

majority of those consulted [were] in favour of keeping some sort of statementing process’17 but
suggested this may have reflected a preference for the status quo over the uncertainty of
something new.18.

The ELLS Committee reported on statementing in May 2006 (PDF 262KB), making 28
recommendations. Jane Davidson responded on behalf of the Welsh Government in a written
statement on 28 June 2016 before a Plenary debate on 5 July 2006 (PDF 660KB).

Some of the conclusions and recommendations the ELLS Committee reached in 2006 remain highly
relevant today. The Committee found that ‘the statementing process is costly and complex and can
create barriers between parents, teachers and other professionals’. It also concluded that, due to the

greater recognition of a wider range of disorders, ‘statements [were] being asked to do a job – of
assessing the needs of a very broad group of children with very different types of needs – for which
they were never intended or designed’.

The Committee therefore recommended that statements should be limited to children with the
‘most severe and complex of needs’ and ‘should be gradually replaced for most children’. It also

recommended a move away from the ‘Special Educational Needs’ term and the adoption of
‘Additional Educational Needs’ as a replacement.

Even back in 2006, inconsistency in local authorities’ use of statements was an issue and the
Committee said there needed to be a ‘more consistent application of … statementing arrangements’.

The Committee also recommended a move towards a ‘continuously assessed record of need’,
which can now be seen in what the Welsh Government proposed in its 2012 consultation, 2014 White
Paper and subsequent draft Bill. Jane Davidson welcomed the report, telling Members it had provided
her with ‘an evidence-based platform to take forward further work on changes to the current
statutory assessment framework’.

Inclusion and Pupil Support guidance, which the Welsh Government issued several months later in
November 2006, sought to embed the concept of ‘Additional Learning Needs’ by adopting this
term ‘to cover those learners whose needs are greater than the majority of their peers’. The focus on

‘Additional Learning Needs (ALN)’ rather than ‘Special Educational Needs (SEN)’ is therefore relatively

well established in practical and policy terms, if not yet in law.

The third part of the ELLS Committee’s inquiry looked at Transition and the particular needs of
young people with SEN as they leave secondary education and move into further or higher education,
training or employment. The Committee made 47 recommendations when it reported in March
2007 (PDF 2.90MB). It expressed concern about a ‘lack of co-ordination between agencies’, despite a

considerable amount of guidance. The Committee recommended that ‘key workers’ be appointed to
help strengthen the support available and ‘independent advocacy services’ help ensure young
people are fully informed and understand the choices facing them.

Jane Davidson responded on behalf of the Welsh Government in a written statement on 21 March
2007, accepting all the recommendations in full, in part, or in principle.

17 National Assembly for Wales, Education, Lifelong Learning and Skills Committee, Policy Review of Special Educational Needs

Part 2: Statutory Assessment Framework (Statementing) (PDF 262KB), May 2006, Chair’s Foreword
18 Ibid (PDF 262KB), p7

http://www.assembly.wales/N0000000000000000000000000044329.pdf
http://webarchive.nationalarchives.gov.uk/20140111164420/http:/wales.gov.uk/about/cabinet/cabinetstatements/2006/969678/?lang=en
http://webarchive.nationalarchives.gov.uk/20140111164420/http:/wales.gov.uk/about/cabinet/cabinetstatements/2006/969678/?lang=en
http://www.assembly.wales/record%20of%20proceedings%20documents/the%20record-05072006-42463/bus-chamber-n0000000000000000000000000046293-english.pdf
http://www.assembly.wales/a418a2221ff4ec27fb94740522d38822.pdf
http://www.assembly.wales/a418a2221ff4ec27fb94740522d38822.pdf
http://webarchive.nationalarchives.gov.uk/20140111164420/http:/wales.gov.uk/about/cabinet/cabinetstatements/2007/1358090/?lang=en
http://webarchive.nationalarchives.gov.uk/20140111164420/http:/wales.gov.uk/about/cabinet/cabinetstatements/2007/1358090/?lang=en
http://www.assembly.wales/N0000000000000000000000000044329.pdf
http://www.assembly.wales/N0000000000000000000000000044329.pdf
http://www.assembly.wales/N0000000000000000000000000044329.pdf

31

Developments in the Third Assembly
Early in the Third Assembly, in the summer and autumn of 2007, the Welsh Government undertook a
consultation with parents and stakeholders called Statements or something better? This
preliminary consultation sought views on possible reform of the legislative framework and aimed to
build confidence and consensus about the way forward. It was based on a document (also called
‘Statements or something better?’) produced by a Welsh Government Task Group. Three options for

change were set out.

A document produced by the Welsh Government’s Additional Needs and Inclusion Division in
September 2007 summarised parental views on each option. This reported that ‘many parents

expressed anxieties about potential changes’, although ‘malcontent expressed about the
current situation relates not only to the statutory processes of producing and amending the
statement, but also to the provision … in mainstream schools’.19

The dilemma facing policymakers is evident from the Welsh Government document summarising
progress to date and next steps (May 2008). It was clear the existing system was flawed and people
were dissatisfied yet there was a nervousness about losing what was good about it and caution over
what should come in its place:

The general consensus was that the current framework offers most of what is

desirable in a statutory framework for children and young people with SEN and with

some improvements it could be made to be “fit for purpose” and less bureaucratic

and less “medical” in its approach. There was general agreement that a less

bureaucratic approach could be adapted for the wider group of learners with

additional needs.

However, there is an overwhelming and very strong belief throughout Wales that the

current system is not working as it should and there are major inconsistencies in its

implementation within [local authorities] and mainstream schools. Those parents

and carers who attended the consultation events had generally low levels of trust

that they will be dealt with fairly and that their children’s needs will be appropriately

met.

(…)

Overall, given the clarity emerging from this consultation, it is difficult to envisage

either making no change or not tackling any of the key issues identified. It would also

seem difficult to embark on wholesale radical change before making the current

system work more effectively and building the trust of parents and carers.20

The Welsh Government subsequently established four ALN pilot projects in 2009 to develop and
test alternatives to the current statutory framework of SEN statements. The aspects piloted
included an Individual Development Plan (IDP) setting out a person’s needs and actions to support

them within a whole system (age 0-25) approach.

Each of the four pilots involved two local authorities, focusing on the following:

19 Welsh Government Additional Needs and Inclusion Division, Statements or something better? Preliminary consultation on

options for change to the framework for statutory assessment and statements of SEN: Summary of parental views, September 2007
20 Welsh Government, Statements or something better: Summary of progress to date and the next steps, May 2008, p4

http://gov.wales/topics/educationandskills/publications/guidance/recommendationellscommittee/?lang=en
http://gov.wales/topics/educationandskills/publications/guidance/recommendationellscommittee/?lang=en
http://gov.wales/topics/educationandskills/publications/guidance/recommendationellscommittee/?lang=en

32

 Pilot A was contracted to develop a model for the quality assurance of provision made for
children and young people with ALN. The work included three core strands which were the
development of outcome measures; a provision mapping tool for linking data on inputs and
outcomes; and a self-evaluation toolkit for schools. (Caerphilly and Flintshire)

 Pilot B was contracted to develop and pilot a framework for the identification, assessment,
planning and review of provision for severe and complex ALN. This included the development of
an IDP; structures and processes for multi-agency working and funding decisions; and family
information and support services and dispute resolution mechanisms. (Carmarthenshire and
Torfaen)

 Pilot C was contracted to develop and pilot an identification, assessment, planning and review
framework for ALN that are not severe or complex. As with Pilot B, this included the development
of an IDP, family information and support services and dispute resolution mechanisms. In
addition, a system was also piloted for facilitating the improvement of schools’ ALN provision.

(Bridgend and Pembrokeshire plus some involvement of Torfaen)

 Pilot D was contracted to develop and define the role of the Additional Learning Needs Co-
ordinator (ALNCos) and to develop and pilot an accredited course for ALNCos. (Cardiff and
Newport)

Further information on the pilots can be found in documents available on the Welsh Government
website, which were published as part of the research to inform the evaluation of the pilots.

The summary report of the research noted:

There remain substantial concerns amongst parents and carers about the legal

status of IDPs, and whether they will lose the legal protection they feel a Statement of

SEN provides.21

The report also observed:

However, at the heart of the reforms there is a tension between the desire to prescribe

what should be done and how it should be done in order to ensure quality and

increase consistency, and the need to empower practitioners and give them the

flexibility to respond to individual needs and interests.22 [all my emphasis]

2012 consultation
A consultation entitled ‘Forward in partnership for children and young people with additional

needs: Proposals for reform of the legislative framework for special educational needs' was
undertaken by the Welsh Government between 26 July and 19 October 2012. This proposed moving
away from a legal framework which bases provision on statements of SEN and towards a wider
concept of ‘Additional Learning Needs’ (ALN) founded in legislation.

Under such a system, statements would cease to be the important determinant of level of provision
and would be replaced by Individual Development Plans (IDP). Whereas currently, only pupils with
SEN who have statements have a statutory right to additional provision, the proposed changes would
give all children with SEN a statutory right to an IDP.

21 The People and Work Unit (Research for and published by Welsh Government Social Research), Research on the IDP

Expanded Testing Phase Summary Report, 2014, p14
22 Ibid, p18

http://gov.wales/statistics-and-research/programme-action-research-additional-learning-needs-pilot/?lang=en
http://gov.wales/statistics-and-research/programme-action-research-additional-learning-needs-pilot/?lang=en
http://wales.gov.uk/consultations/education/senframeworkconsultation/?status=closed&lang=en
http://wales.gov.uk/consultations/education/senframeworkconsultation/?status=closed&lang=en
http://gov.wales/statistics-and-research/programme-action-research-additional-learning-needs-pilot/?lang=en
http://gov.wales/statistics-and-research/programme-action-research-additional-learning-needs-pilot/?lang=en
http://gov.wales/statistics-and-research/programme-action-research-additional-learning-needs-pilot/?lang=en

33

This is intended in part to address the reliance on statements as the only perceived way of
securing provision. As the Welsh Government noted from the Statements or something better?
consultation with parents:

There was a strong feeling that the most valued aspect of the current arrangements

is the legal protection afforded by a statement. Those parents whose children were

protected by a statement wanted to keep it and those whose children don’t currently

have a statement wanted one.23 [my emphasis]

Overall, the 2012 consultation set out the Welsh Government’s plans to legislate to:

 Give a statutory footing to the concept of additional needs (AN);24

 Replace SEN statements with new integrated Individual Development Plans (IDPs) for children
and young people;

 Set out how integrated plans will cover those aged 0-25 years who fall within different categories
of need;

 Set out the duties to be imposed on relevant bodies (such as local authorities and the NHS);

 Set out the resolution process for any disputes;

 Impose a duty on the Welsh Ministers to issue a code of practice for the new statutory framework;

 Impose a duty on relevant bodies to collaborate in respect of AN provision;

 Transfer responsibility for post-16 assessment and provision for learners with learning
difficulties and/or disabilities (LDD) to local authorities (currently duties rest with the Welsh
Ministers). The term LDD for 16-25 year olds would be encompassed within the single 0-25 ALN
approach.

In a Cabinet statement on 17 July 2013, the then Minister for Education and Skills, Huw Lewis,
recognised that whilst the majority of respondents agreed with the principles of the proposals,
many of those who responded asked for further details. He added that his officials would be seeking
views from stakeholders before producing another consultation document, which in 2014
subsequently came in the form of a White Paper.

Post-16 assessment/provision and the Education (Wales) Bill
The findings of the third part of the ELLS Committee on Transition (PDF 2.90MB) included the need
for a more learner–centred approach and better information sharing and collaboration
between agencies. The Committee reported that the system was overly complex and not sufficiently
learner focused.

In the Third Assembly, the Enterprise and Learning Committee considered two petitions in 2009
that related to post-19 students with additional learning needs and also highlighted shortcomings in
transition between stages of education. In its subsequent report (PDF 68.8KB), the Committee

23 Welsh Government, Statements or something better: Summary of progress to date and the next steps, May 2008 (p4) [accessed 19
May 2015]
24 The Welsh Government later reverted back to proposing the term ‘Additional Learning Needs’ following concerns that

‘Additional Needs’ was not sufficiently education focused.

http://gov.wales/about/cabinet/cabinetstatements/2013/sen/?lang=en
http://www.assembly.wales/a418a2221ff4ec27fb94740522d38822.pdf
http://www.assembly.wales/Laid%20Documents/CR-LD7490%20-%20Report%20of%20the%20Enterprise%20and%20Learning%20Committee%27s%20consideration%20of%20the%20petition%20on%20post%2019%20students-01052009-126916/cr-ld7490-e-English.pdf
http://gov.wales/topics/educationandskills/publications/guidance/recommendationellscommittee/?lang=en

34

referred to a ‘convincing body of evidence on the need for transition planning to happen earlier
than currently appears to be the case in most instances’.

In 2010, a Ministerial Task and Finish Group found that the present system could not continue
and that the separation of the funding and management decisions was not sustainable. In its
report, the Group recommended that local authorities should take over responsibilities in these
areas. The Welsh Government later said ‘ultimately, it was a clear message from the group that the

learner could achieve benefits if better planning of provision took place’.25

The Education (Wales) Bill, which was introduced in July 2013, provided for local authorities to be
given the duty for the assessment of post-16 learners’ needs. They would be responsible for

provision where this required specialist and/or residential provision. As at present, further education
colleges would be responsible where they could meet the learner’s needs.

The Welsh Government argued that these arrangements would achieve greater continuity as local
authorities already have responsibility for learners up to the age of 16, which would mean that the
same agency had responsibility for both assessing needs and the subsequent provision to
meet these.

Evidence received by the Children and Young People Committee during its scrutiny of the Bill
suggested that the changes to SEN provision at post-16 level would be better placed as part of an
overall Bill reforming SEN/ALN provision. The Committee recommended that the SEN reforms be
removed from the Education (Wales) Bill and instead be taken forward in a single holistic piece of
legislation. The then Minister for Education and Skills accepted this recommendation and the
Education (Wales) Bill was amended to delete the SEN provisions. He said in a Cabinet

statement on 6 January 2014 that the post-16 provisions would now be taken forward in ‘cohesive

and holistic’ legislation.26

2014 White Paper
On 22 May 2014, the Welsh Government published a White Paper setting out its plans for new
legislation on meeting ALN in Wales.

Broadly, the proposals were to:

 Replace the existing statutory definition of Special Educational Needs (SEN) with a more flexible
and inclusive legal concept of Additional Learning Needs (ALN); and

 Replace statements of SEN with Individual Development Plans (IDPs) as the basis for meeting a
child or young person’s ALN.

Through the reforms outlined in the White Paper, the Welsh Government said it wanted to bring
together the legislation and statutory definitions for children under 16, who are classed as
having SEN, and post-16 learners in further education, who are considered as having ‘Learning
Difficulties and/or Disabilities (LDD)’. An ALN Bill would therefore seek to bring about greater co-
operation between education, health and social services and improve families’ rights and

experiences when applying for interventions.

25 Explanatory Memorandum (as introduced), Education (Wales) Bill, p26
26 For more information on this matter, see the Research Service’s blog article Special Educational Needs (SEN) proposals to be

removed from the Education (Wales) Bill, 7 January 2014

http://wales.gov.uk/topics/educationandskills/publications/reports/additionallearningreport/?lang=en
http://www.senedd.assemblywales.org/mgIssueHistoryHome.aspx?IId=7186
http://gov.wales/about/cabinet/cabinetstatements/previous-administration/2014/58099597/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/previous-administration/2014/58099597/?lang=en
http://gov.wales/consultations/education/proposals-for-additional-learning-needs-white-paper/?lang=en
http://gov.wales/consultations/education/proposals-for-additional-learning-needs-white-paper/?lang=en
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=7186
https://assemblyinbrief.wordpress.com/2014/01/07/special-educational-needs-sen-proposals-to-be-removed-from-the-education-wales-bill/
https://assemblyinbrief.wordpress.com/2014/01/07/special-educational-needs-sen-proposals-to-be-removed-from-the-education-wales-bill/

35

In his Foreword to the White Paper, the then Minister for Education and Skills, Huw Lewis, was
unequivocal about the need for comprehensive change, describing the current system as ‘no longer

fit for purpose’ and acknowledging that it could be seen as ‘complex, bewildering and

adversarial’:

The evidence points to an assessment process which is inefficient, bureaucratic and

costly, as well as insufficiently child-centred or user-friendly. Needs are sometimes

identified late and interventions are not planned or implemented in a timely or

effective way. Families tell us that they feel they have to battle at each stage of the

system to get the right support for their child, and they don’t know where to turn to

for advice and information.27

The Welsh Government said that it had reflected carefully on the responses received to its 2012
consultation. The then Minister stressed that whilst the proposals were bold and radical, they would
still build on existing good practice. Huw Lewis said:

In some instances, proposed legislative provisions would constitute a radical break

with the current statutory framework. Elsewhere, they will simply build upon existing

strengths. Our approach is based on the principle that what works should be

retained and strengthened; that which doesn’t work should be adapted or replaced.28

[my emphasis]

Workforce planning
In November 2013, the Welsh Government commissioned the People and Work Unit to undertake An

assessment of special educational needs workforce development requirements, which was
published in March 2015. The aim of the assessment was both to establish the current skills base of
the education workforce to support children and young people with SEN and to identify and prioritise
development needs.

The People and Work Unit were also commissioned in May 2014 to consider Workforce planning of

special educational needs specialist services (published September 2015). The aim of the study
was to establish current and future capacity requirements for local authority and NHS specialist
services and to consider workforce planning priorities.

The decision to introduce a draft Bill
The Welsh Government planned to introduce a Bill in the summer of 2015. The then Minister decided
to defer this to allow a further exercise of consultation, this time on a draft Bill. Huw Lewis said ‘it

is vital we design change with the profession and do not impose it upon them’ which led him to
decide ‘we need to build in an important additional step in our reform journey’29. On 23 June 2015, he
told Assembly Members ALN reform needed to be taken forward in the context of substantial
changes to the curriculum, initial teacher training and the professional development of the
education workforce. Huw Lewis said:

Consequently, our proposed reform of the system for supporting children and young

people with additional learning needs cannot be seen in isolation. It is part and

parcel of that much wider reform agenda. (…)

27 Welsh Government, Legislative proposals for Additional Learning Needs – White paper, May 2014, p2
28 Ibid
29 See Research Service Blog, Minister to explain delay in ALN Bill to Members, 19 June 2015

http://gov.wales/topics/educationandskills/publications/reports/an-assessment-of-special-educational-needs-workforce-development-requirements/?lang=en
http://gov.wales/topics/educationandskills/publications/reports/an-assessment-of-special-educational-needs-workforce-development-requirements/?lang=en
http://gov.wales/topics/educationandskills/publications/reports/workforce-planning-sen-specialist-services/?lang=en
http://gov.wales/topics/educationandskills/publications/reports/workforce-planning-sen-specialist-services/?lang=en
http://www.assembly.wales/en/bus-home/pages/rop.aspx?meetingid=3173&assembly=4&c=Record%20of%20Proceedings&startDt=22/06/2015&endDt=24/06/2015#227966
http://gov.wales/consultations/education/proposals-for-additional-learning-needs-white-paper/?status=closed&lang=en
http://gov.wales/consultations/education/proposals-for-additional-learning-needs-white-paper/?status=closed&lang=en
https://assemblyinbrief.wordpress.com/2015/06/19/minister-to-explain-delay-in-aln-bill-to-members/

36

One of the consistent themes running through this whole agenda is that we need to

ensure that we bring the workforce with us as we roll out reform. (…)

I want more than just legislative compliance for our children and young people with

additional learning needs. I want professionals working in our schools and colleges

to embrace their needs in a meaningful and holistic way, not just within the confines

of what is legally required.

37

 The draft Bill

The Welsh Government published the Draft Additional Learning Needs and Education Tribunal
Wales Bill on 6 July 2015. It was accompanied by a Cabinet statement by the then Minister for
Education and Skills, Huw Lewis. A consultation period ran until 18 December 2015

The draft Bill set out a new legal framework for ‘Additional Learning Needs (ALN)’ with Individual

Development Plans for all learners with ALN up to the age of 25. This would replace the current
system of ‘Special Educational Needs (SEN)’, which provides graduated support through school-led
interventions or through local authority-issued statements (as described in chapter 2 of this paper).

The Welsh Government said the draft legislation had three overarching policy objectives, which were
to create:

 A unified legislative framework to support children and young people aged 0-25 with ALN in
schools and further education (as opposed to the current system for SEN up to age 16 and Learning

Disabilities and/or Disabilities (LDD) for post-16, each of which are covered by separate legislation);

 An integrated, collaborative process of assessment, planning and monitoring with early, timely
and effective interventions (including duties on health boards and local authorities to collaborate

with each other to meet a child or young person’s ALN through an Individual Development Plan);

 A fair and transparent system for providing information and advice, and for resolving concerns
and appeals (including requiring local authorities to make arrangements for avoiding and resolving

disagreements, revising a system described by previous reviews as ‘complex, bewildering and

adversarial’).30

In October 2015, the Welsh Government also published a working draft of the new ALN Code (PDF
987KB) for ‘illustrative purposes’, which was intended to inform the consultation and provide for a

better understanding of the draft Bill.

The draft Explanatory Memorandum (EM) (PDF 1.08MB) to the Bill explained the current legislative
framework is ‘based on a model introduced more than 30 years ago that is no longer fit for purpose’.

Paragraph 3.2 listed 19 identified weaknesses of the current system, some of which were
highlighted in 2014 in the Welsh Government’s White Paper consultation. These weaknesses include:
stigma of current terminology; inconsistency and confusion over use of statements; problems of
transition to post-16; weaknesses in multi-agency working; needlessly late interventions; and an
adversarial process facing parents (author’s list not exhaustive).

The Welsh Government framed its approach to the draft Bill within ten core aims. Information in the
draft EM regarding the purpose and effect of the draft Bill was therefore structured around these ten
core aims (paras 3.4-3.14 and 3.50-3.94). Below, this paper sets out the ten core aims within the three
overarching objectives.

30 These objectives were listed at para 3.3 of the Explanatory Memorandum to the draft Bill and originally set out in the
2014 White Paper. Italics are this author’s.

http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en
http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en
http://gov.wales/about/cabinet/cabinetstatements/previous-administration/2015/58100023/?lang=en
http://gov.wales/docs/dcells/consultation/150929-draft-aln-code.pdf
http://gov.wales/docs/dcells/consultation/150706-explanatory-memorandum-en1.pdf

38

Proposals for a single legal framework from age 0-25 (overarching objective)
The introduction of the term Additional Learning Needs (ALN) (core aim)

The draft Bill would replace the existing terms, Special Educational Needs (SEN) and Learning
Difficulties and/or Disabilities (LDD), with Additional Learning Needs (ALN). To a large extent in the
case of SEN, this would establish in law an approach already common across Wales. The term ALN
has already been used in practical and policy terms since the Inclusion and Pupil Support guidance,
issued in November 2006, and the pilots established in 2009.

The same definition as currently used for SEN is retained in the draft Bill for ALN; ie whether a
learner has a significantly greater difficulty in learning than the majority of their age group, or if they
have a disability which prevents or hinders them from using the education generally on offer. This is
also materially the same as the current definition of LDD at post-16.

At the time of the draft Bill, the Welsh Government envisaged the same number of learners would
be deemed as having ALN as those with SEN at present, as a result of using the same definitions.
However, the Welsh Government believed using the same term for all learners aged under 25 would
provide greater equity and underline the coherence of the new system. It also believed the newly
established term, ALN, would reduce stigma and mark a clear break from a system in need of
fundamental reform.

A 0-25 age range (core aim)

The draft Bill provided for a new single system for ALN for both pre-16 and post-16, replacing the
current SEN and LDD systems. It set out similar processes which schools and further education
Institutions (FEIs) must follow in assessing whether pupils/students have ALN and creating an
Individual Development Plan (IDP) for them. This means that all learners with ALN would have the
same type of statutory plan irrespective of their age or whether they are in a school sixth form or
an FEI.

The Welsh Government says this would place learners in FE who currently have separate Learning and
Skills Plans (LSPs) on a more equal footing with their school-based counterparts. It also said it should
improve transition between school and post-16 education. Another significant change proposed in
the interests of transition was the transfer of the responsibility for specialist post-16 provision
from the Welsh Ministers to local authorities. The Welsh Government believed this would
encourage local authorities and post-16 providers to work together to plan for and provide provision,
as well as incentivising local authorities to plan for the individual beyond the age of 16 in a way they
do not necessarily have to at present.

A unified plan (core aim)

Just as the draft Bill required the same type of plan (an IDP) for all ages of learner under 25, it also
required the same type of plan for all learners with ALN regardless of their severity. Under such
a system, the distinction between statements, and School Action or School Action Plus, would no
longer exist. Instead all learners with ALN would have an IDP, as would all learners with ALN aged 16-
25. However, there would still be a distinction between some (more severe and complex) cases
where local authorities would be responsible for maintaining the IDP, whilst in the majority of cases it
would be the school or FEI.

The Welsh Government expects the balance between the number of learners whose IDPs would be
maintained by schools and local authorities respectively to be ‘very similar’ to the existing balance

39

between learners supported through either School Action or School Action Plus, and those with a
statement. This was confirmed by the Minister for Education and Skills in a letter to the Children,
Young People and Education Committee (PDF 262KB), during its pre-legislative scrutiny in late
2015. However, the evidence the Committee received from stakeholders suggested a lack of clarity
over the circumstances in which the local authority, rather than the school or FEI, would be
responsible for a learner’s IDP (see later section of this chapter).

In the draft EM, the Welsh Government summed up the anticipated benefits of a unified plan for all
degrees of ALN as follows:

The effect of these provisions will be to remove the inconsistencies and the

unfairness which arise from the existing statutory and non-statutory categories of

SEN and the different systems for learners in schools and FEIs. By introducing a

single plan to cover a wide spectrum of need, the new system will be more flexible

and responsive as IDPs will be able to be more easily adapted over time to take

account of changes in needs or circumstances. Furthermore, it will end the

uncertainty about when and for whom a statement should be made and the

inconsistency that results. It will also ensure continuity for learners across the

school/further education divide. (para 3.65) [my emphasis]

Proposals for an integrated, collaborative process with early, timely and
effective interventions (overarching objective)
Increased collaboration (core aim)

The draft Bill included a new duty on health bodies to deliver any Additional Learning Provision
(ALP) that is specified in an IDP, which they have agreed to provide. This would mean that where an
IDP states a health board is responsible for some aspect of ALP, the school, college or local authority
would no longer be under a duty to secure that provision. However, health boards would need to
have agreed as part of the process of drawing up the IDP that it would make that provision; local
authorities could not bind the NHS to provide something to a learner with ALN that health boards had
not agreed to.

The placing of ultimate responsibility on a health body for ALP that it agreed to provide when
developing the IDP is significant. There were concerns expressed during the 2014 White Paper
consultation (PDF 730KB) about the viability of local authorities (through ultimate responsibility
for the IDP) being held accountable for the delivery of services by bodies over which they had
no control. As Estyn commented, ‘local authorities cannot be ultimately responsible for preparing,

delivering or reviewing provision or support that is the responsibility of the health service’.

It is widely recognised that effective collaboration from the outset of identifying ALN and developing
an IDP is crucial to improving the system. The draft EM states that IDPs will contain an action plan that
is ‘clear about which agency is responsible for delivering the individual elements’. Chapter 13 of the
draft Code sets out mandatory duties and provides guidance on how this multi-agency working
should take place when preparing an IDP.

The draft Bill placed a new duty on health bodies to comply with a local authority’s request for

information and was designed to address current problems with bodies failing to share information as
well as they could.

http://www.senedd.assembly.wales/documents/s47307/Letter%20from%20the%20Minister%20for%20Education%20and%20Skills%20to%20Committee%20Chair%2007.12.15.pdf
http://www.senedd.assembly.wales/documents/s47307/Letter%20from%20the%20Minister%20for%20Education%20and%20Skills%20to%20Committee%20Chair%2007.12.15.pdf
http://gov.wales/docs/dcells/publications/141014-white-paper-summary-of-responses-en.pdf
http://gov.wales/docs/dcells/publications/141014-white-paper-summary-of-responses-en.pdf

40

Despite the Welsh Government’s stated emphasis on increased collaboration between local

government and health, evidence received during the Committee’s pre-legislative scrutiny indicated
the proposed measures would be inadequate as they place insufficient duties placed on health bodies
(see later section).

High aspirations and improved outcomes (core aim)

The draft Bill included a duty on local authorities to keep under review the arrangements for ALP
within their area and consider whether these are sufficient. In doing so, they would need to have
regard to the ALP that may reasonably be arranged by other bodies, such as health boards. The Welsh
Government said this would be to ‘ensure that high standards are universal’.

The draft Bill also provided for two new statutory roles: an Additional Learning Needs Coordinator
(ALNCo) in maintained schools and FEIs, and a Designated Medical Officer (DMO) or Designated
Clinical Officer (DCO) within health boards.

Proposals for a fair and transparent system (overarching objective)
A simpler and less adversarial system (core aim)

The draft EM acknowledged that previous reviews concluded that the current system of statutorily
backed local authority statements and non-statutory school-led provision is ‘complex, bewildering

and adversarial’. In the Second Assembly, the Education, Skills and Lifelong Learning
Committee found (PDF 262KB) ‘the process can be adversarial, frustrating, stressful and complicated
for parents and that ‘it can be an unequal system’ where ‘more vocal and able parents are able to

utilise the system more than others’.

The draft EM said that introducing statutory IDPs for all learners with ALN would remove the
‘current artificial and contentious divide’ and ‘eliminate one of the principal causes of adversarial

tension’ (para 3.77).

Avoiding disagreements and earlier disagreement resolution (core aim)

The draft EM anticipated that:

The new system will focus on ensuring that where disagreements occur about an IDP

or the provision it contains, the matter is considered and resolved at the most local

level possible. (para 3.12) [my emphasis]

The draft Code said:

Local authorities’ focus should be on providing the parties with the opportunity to

raise concerns at every stage of the process and prevent problems from escalating.

(para 454) [my emphasis]

The draft Bill required local authorities to make arrangements for both avoiding and resolving
disagreements between the child/young person and/or parent, and the school/college or local
authority. Local authorities would have to provide access to an independent person to help resolve
the disagreement, as well as explain to the child/young person and/or parent that any arrangements
they participate in do not affect their right to appeal to the (renamed) Education Tribunal for Wales.

The draft Bill also required local authorities to make arrangements for independent advocacy
services, in order to provide advice and assistance to a child or young person for whom they are

http://www.assembly.wales/N0000000000000000000000000044329.pdf
http://www.assembly.wales/N0000000000000000000000000044329.pdf

41

responsible, including the option of representation. The provision of that advocacy service would also
extend to ‘case friends’ representing the child/young person, whose role the Welsh Ministers would
have powers to make regulations about.

Clear and consistent rights of appeal (core aim)

The draft Bill provided for the renaming of the existing Special Educational Needs Tribunal for Wales
(SENTW) as the Education Tribunal for Wales. The proposals largely retain the current practical
arrangements for the Tribunal and the draft Bill did not propose any significant changes to the way in
which the Tribunal hears appeals. However, the right of appeal which was given to children and
young people in maintained schools in January 2015 would be extended to all children and young
people with ALN up to the age of 25.

Cross-cutting core aims
Two of the Welsh Government’s ten core aims were relevant to all three of its overarching objectives.

A mandatory Code (core aim)

Under the draft Bill, the Welsh Ministers would be required to issue a Code on ALN. This would need to
be laid before the National Assembly under a similar process to the Codes on School Admissions
and School Organisation. The Welsh Government would need to consult on a draft of the Code first.

The status of the Code under the proposed arrangements would differ from the current SEN Code of
Practice, which was produced in 2002 and revised in 2004. The current Code provides practical
advice to the relevant agencies in carrying out their functions and they must have regard to it.
However, its Foreword states that it is up to the relevant agencies to decide how exactly they fulfil
their statutory duties in the light of [rather than strict adherence to] the guidance.

The approach of the new Code, as set out in the draft version (PDF 987KB) the Welsh Government
published to complement the consultation, appeared to be more prescriptive. The draft Code’s

introduction explained that it would impose some absolute requirements and relevant agencies
would be obliged to comply with any of the mandatory provisions; equally they must not do
something which the Code prohibits.

Stakeholders have previously expressed support for a mandatory code rather than one that is merely
voluntary or discretionary. 89% of respondents advocated such an approach in the White Paper
consultation in 2014.

Increased participation of children and young people (core aim)

The Welsh Government wants the new system to adopt a more ‘person-centred approach’ leading
to the greater involvement of learners themselves.

The draft Bill required any person or organisation exercising functions under the legislation to have
regard to the views, wishes and feelings of the child or young person and their parents; their
participation in the decision-making process; and their access to the information and support
necessary to enable that participation.

CYPE Committee pre-legislative scrutiny
The Fourth Assembly’s Children, Young People and Education Committee undertook pre-legislative
scrutiny of the draft Bill. This included hearing from stakeholders working with children and families
affected by SEN/ALN and from local government and health representatives involved in

http://learning.gov.wales/resources/browse-all/special-education-needs-code-of-practice/?skip=1&lang=en
http://learning.gov.wales/resources/browse-all/special-education-needs-code-of-practice/?skip=1&lang=en
http://gov.wales/docs/dcells/consultation/150929-draft-aln-code.pdf
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=12991
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=12991

42

implementing any changes. The Committee also questioned the then Minister for Education and
Skills, based on the evidence it had received.31

Overall, the Committee ‘very much welcome[d]the intention’ to reform the system but found that

‘there is much work to be done’ to address ‘many areas of uncertainty’ before a Bill is formally
introduced into the Assembly’s legislative process.

Evidence received by the Committee was generally positive about the aims and objectives of the draft
Bill. However, all those who submitted evidence raised some concerns about the practicalities of the
proposed reforms.

In its resultant letter to the then Minister for Education and Skills (PDF 330KB), the Committee
highlighted the key issues and points arising from its scrutiny and urged the Welsh Government to
strengthen the legislation in a number of areas listed below. The Committee also wrote to the then
Minister for Health and Social Services (PDF 210KB) regarding the specific issue of multi-agency
working. The then Ministers issued a joint response on 19 January 2016 (PDF 219KB).

Multi-agency working

 Evidence suggested there was inadequate provision in the draft Bill for collaboration between local
authorities and health boards. The Committee highlighted a perceived imbalance between the
responsibilities on local government and health respectively and concluded that firmer duties on
health bodies were needed.

 The Welsh Government ‘recognis[ed] how vital … partnership working is, especially between

education and health, if the improvements sought are to be attained’. It said it would consider what
else could be put in place, either in the legislation itself or through other means, to facilitate such
partnership working, including how any disagreements between local authorities and health bodies
might be approached.

Benefits and challenges of a graduated system of support

 Whilst there was general agreement that universally available Individual Development Plans (IDP)
could help ensure greater consistency, there was a call to retain the benefits of a graduated
approach, which is currently provided by the three-tier approach to intervention. This is to ensure
that more intensive support continues to be available to those with more complex and severe
needs and to alleviate concerns of any dilution of provision.

 Stakeholders felt greater clarity is needed over where exactly responsibility for identifying
needs, producing and maintaining an IDP will lie, ie when this falls to the school and in what
circumstances it can be referred to the local authority.

 The substantial demands that are likely to be placed on the new statutory ALN Co-ordinator role
were also identified as a potential problem, as was the need for a template for IDPs to ensure they
are consistent, transparent and portable.

 The Welsh Government highlighted that the current graduated system of support is not provided
for in primary legislation but in the current Code of Practice. It said the new Code will be able to
impose mandatory requirements and will address this issue.

31 See transcripts of the Committee meetings of 18 and 26 November 2015 for more information.

http://www.senedd.assembly.wales/documents/s47298/Committee%20response%20on%20the%20draft%20Additional%20Learning%20Needs%20and%20Education%20Tribunal%20Wales%20Bill%2010.12.pdf
http://www.senedd.assembly.wales/documents/s47310/Letter%20from%20Committee%20Chair%20to%20the%20Minister%20for%20Health%20and%20Social%20Services%2010.12.15.pdf
http://www.senedd.assembly.wales/documents/s47310/Letter%20from%20Committee%20Chair%20to%20the%20Minister%20for%20Health%20and%20Social%20Services%2010.12.15.pdf
http://www.senedd.assembly.wales/documents/s48113/Letter%20from%20the%20Minister%20for%20Education%20and%20Skills%20and%20the%20Minister%20for%20Health%20and%20Social%20Services%20to.pdf
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=1305

43

 The Welsh Government also said it would consider the comments about uncertainties about
division of responsibilities, the need for an IDP template and the role of the ALN Co-ordinator. It
added that further detail would be provided in the new Code.

Dispute resolution and creating a fairer, more transparent system

 Evidence suggested more could be done to strengthen the role and powers of the Tribunal
(currently called the SEN Tribunal for Wales but proposed to be renamed as the Educational
Tribunal for Wales). This included the ability to deal with persistent offenders and inaction after
tribunal decisions, and to address failures or lack of compliance by health bodies.

 The Welsh Government said it would explore how the new Code can require and promote improved
disagreement resolution and has asked the group of external partners involved in developing the
Code to consider this.

Establishing an age 0-25 system

 The Committee found that despite the intention of the draft Bill to establish a 0-25 age system, its
focus was actually very much on statutory school age. Evidence from stakeholders suggested
that detail on specific provision at either end of the age spectrum seemed to be missing in the draft
Bill and the draft ALN Code.

 For early years, there were calls for the ‘threshold’ for the definition of ALN to be more holistic and
widened to focus on development and play. For post-16, the lack of reference to how ALN would
be provided for in a non-college setting, for example the lack of reference to work based learning
such as apprenticeships, was considered an omission.

 The Welsh Government disputed the Committee’s conclusion that the focus of the draft Bill was
predominantly on schools. It said that ‘where required, there is specific provision in the draft Bill for

early years and post-16 education’ but that ‘many of the provisions apply to all without any

reference to age group or setting’. The Welsh Government will, however, consider the Committee’s
comments in developing the legislation before its introduction.

Challenges of transition to the new system

 In addition to the four areas outlined above, the Committee also identified some potential
challenges of transition to the new system. These included the financial implications of the
reforms, which the Committee believed ‘need to be made clearer’ when a Bill is formally brought
forward.

 Other issues raised were the capacity of the workforce to implement the changes, staff training
requirements, and the draft Bill’s consideration of the Welsh language.

 The Welsh Government responded that these matters do not pertain directly to the provisions of
the Bill itself but agreed ‘they are clearly critical to the successful implementation of the proposed
legislative framework’.

 In terms of costs, the Welsh Government recognised that the transition phase will be challenging
and has committed to providing financial support to the organisations implementing the new
system.

44

Responses to the Welsh Government’s consultation
The Welsh Government published a summary of the responses to its consultation on the draft Bill
on 1 July 2016. It also published each of the individual responses. 263 responses were received in
total, although 31 and 73 identical submissions related to two ‘campaign responses’ on the Welsh
language, and issues affecting deaf and blind learners, respectively.

The consultation included five closed questions asking participants if they agreed or disagreed
with a statement about whether an aspect of the draft Bill will be effective, or if they neither
agreed nor disagreed. The results in the Welsh Government’s summary, which also include the
proportion who did not answer the question, show that in all five of the closed questions, more
respondents disagreed with the statements than agreed. The tables below shows a breakdown of
the Welsh Government’s analysis of the responses. The Research Service has added extra columns
showing the breakdown amongst those who stated they either agreed or disagreed.

Table 11: Responses to consultation question 1
Do you agree that the definitions of Additional Learning Needs (ALN) and Additional Learning
Provision (ALP) set out in the draft Bill appropriately reflect our intended focus on educational needs
and do you agree that the draft Bill would deal properly with the age range it sets out to capture?

Table 12: Responses to consultation question 2
Do you agree that the draft Bill would create a robust legal framework for the preparation,
maintenance and review of Individual Development Plans (IDPs)?

Agreed Disagreed

Neither

agreed or

disagreed

Did not

answer Agreed Disagreed

34% 41% 19% 6% 45% 55%

% of total responses

% of those who stated

'agree' or 'disagree'

Agreed Disagreed

Neither

agreed or

disagreed

Did not

answer Agreed Disagreed

23% 53% 17% 7% 30% 70%

% of total responses

% of those who stated

'agree' or 'disagree'

http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en

45

Table 13: Responses to consultation question 3
Do you agree that the draft Bill would help to ensure that the interests of children and young people
with ALN are safeguarded and promoted?

Table 14: Responses to consultation question 4
Do you agree that the draft Bill would provide the basis for an improvement in the way that agencies
work together to deliver for children and young people with ALN?

Table 15: Responses to consultation question 5
Do you agree that the draft Bill would provide an appropriate framework to support disagreement
avoidance and resolution, and that the provisions relating to appeals are properly founded?

Source for Tables 11-15: Welsh Government, Consultation – Summary of responses, Draft Additional Learning Needs and

Education Tribunal (Wales) Bill, July 2016, pp 8-20

Agreed Disagreed

Neither

agreed or

disagreed

Did not

answer Agreed Disagreed

30% 47% 16% 7% 39% 61%

% of total responses

% of those who stated

'agree' or 'disagree'

Agreed Disagreed

Neither

agreed or

disagreed

Did not

answer Agreed Disagreed

22% 49% 22% 7% 31% 69%

% of total responses

% of those who stated

'agree' or 'disagree'

Agreed Disagreed

Neither

agreed or

disagreed

Did not

answer Agreed Disagreed

20% 46% 24% 10% 30% 70%

% of total responses

% of those who stated

'agree' or 'disagree'

http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en
http://gov.wales/consultations/education/draft-aln-and-education-tribunal-wales-bill/?lang=en

46

The Welsh Government prefaced its summary of the responses to each of these questions by
referring to the support for the general principles of the draft Bill. It also stated that the narrative
provided by respondents in support of their answers to the closed questions did not convey as high
a level of disagreement as the results suggest.

In his statement on 1 July 2016, accompanying the publication of the outcome of the consultation,
the Minister for Lifelong Learning and Welsh Language, Alun Davies, said:

The responses to the consultation and feedback from the extensive engagement

programme that ran alongside it were strongly supportive of the principles of our

reforms. However, some concerns were of course also raised. Some of these reflected

a desire by respondents to access a greater level of detail, others reflected

misunderstandings of our intentions or the anticipated practical impact of our

proposals, and some expressed direct concerns about specific aspects of the

proposals. All feedback has been carefully considered and used to inform

development of the legislation itself, the draft ALN Code and, crucially, the wider

ALN Transformation Programme. [my emphasis]

Many issues highlighted in the Welsh Government’s consultation are the same as those arising from
the Children, Young People and Education Committee’s own pre-legislative scrutiny and subsequent
submission to the Welsh Government. Below is a brief summary of points raised in the Welsh
Government’s consultation on the draft Bill.

 The terms ‘Additional Learning Needs (ALN)’ and ‘Additional Learning Provision (ALP) were
generally welcomed. There were some concerns that they may be open to interpretation and
could be applied inconsistently (although they are the same definitions as currently used for SEN
and SEP).

 The principle of a single framework spanning ages 0-25 was generally welcomed and viewed as
aiding effective transition between key milestones. However, respondents generally sought more
detail and clarification, particularly how arrangements would work at the 0-3 and 16-25 age
ranges, and questioned why the proposed framework does not seem to apply to work-based
learning and apprenticeships, or higher education.

 There was general support for the principle of having a unified planning process, although there
was a call for further clarity and detail.

 Respondents had conflicting views over whether the draft Bill would deliver a clear and robust legal
framework to support the process of IDPs. Stakeholders called for clear definitions and criteria for
preparing, maintaining and reviewing IDPs to ensure consistency.

 Respondents advocated the development of a template for IDPs to support their consistent
delivery across Wales.

 Some unintended consequences were highlighted of moving away from legally-backed
statements of SEN for [12,000] learners with the most severe and complex needs to a system where
all [105,000] learners with SEN/ALN have the right to a statutory plan. The SENTW warned of a
potential watering down of provision for learners with severe and complex needs by trying to
ensure the system is flexible and caters for learners with less severe needs.

http://gov.wales/about/cabinet/cabinetstatements/2016-new/58397193/?lang=en

47

 Respondents raised concerns around access to specialist services and whether schools would
know when to involve these, particularly for learners with complex and/or low incidence needs such
as sensory impairment.

 The introduction of the statutory ALNCo role was generally welcomed, although consultees
highlighted the importance of appropriate qualifications and training. Some respondents were
concerned about the administrative burdens on the role and whether these may affect an
ALNCo’s teaching capacity.

 There were calls for the Code to give clearer guidance on how greater collaboration between
health and education services would be achieved. There were ‘strong representations’ for a

duty on health agencies to assess and deliver provision when necessary and/or required, and for
the Tribunal to have jurisdiction to hold them to account.

 Respondents welcomed the emphasis on early disagreement avoidance and resolution but
sought reassurances that advocacy services would remain independent and run separately from
local authorities.

 The majority of respondents raised the importance of having the necessary resources and
capacity to implement the new system, and the notion that the reforms would be cost-neutral
was disputed. Some respondents believe the Welsh Government has underestimated the impact
on workload and finance of making the changes.

As stated above, there were two ‘campaign responses’ on the Welsh language, and issues affecting
deaf and blind learners, respectively.

 Welsh language responses pointed to a lack of reference in the draft Bill to the principles of the
Welsh Language (Wales) Measure 2011, which states that Welsh should not be treated less
favourably than English. Stakeholders called for a statutory requirement on the face of the Bill to
ensure each stage in the process is available in either Welsh of English.

 The campaign run by the National Deaf Children’s Society (NDCS) and Sense Cymru expressed
concern that parts of the draft Bill and the draft Code would undermine the system and the
rights of children and young people. The responses said that the new arrangements for assessing
and planning support must work effectively for deaf and blind learners, which stakeholders are
concerned might not happen as their needs are low incidence and specialist in nature.

http://www.legislation.gov.uk/mwa/2011/1/contents/enacted

48

 Reforms in England

The Children and Families Act 2014 made changes to SEN provision in England. A revised Special
Educational Needs and Disability (SEND) Code of Practice: 0-25 years was published in January
2014 and took effect from 1 September 2014.

The changes in England bring together educational interventions with health and care, so that
these are provided for within one plan. They also integrate the two previous systems of pre-16 and
post-16 into a 0-25 age approach. Local authorities and health bodies are obliged to work
together to meet young people’s needs. The UK Government said that parents and children would
be much more involved in the decision-making process.

A House of Commons Library Briefing Paper, published in March 2016, Special Educational Needs:

support in England, provides a useful overview of the changes in England from September 2014, the
accountability regime put in place to inspect the new arrangements, and some early research on their
effectiveness.

The UK Government’s website also has information on SEND in England.

What has changed?
Statements of SEN, which can cover learners up to the age of 19, are being replaced in England by
Education, Health and Care (EHC) plans, which may be maintained up the age of 25 if the young
person is still in education or training. From 1 September 2014, no new learners are being issued with
a statement and those who already have a statement will gradually be transferred on to an EHC by 31
March 2018. EHC plans place statutory obligations on local authorities and health bodies to
collaborate to meet the young person’s needs. Many of the legal requirements for EHC assessments

and plans are the same or similar to those required for statements.

School Action and School Action Plus are being replaced by a graduated school-based support
system for learners whose needs do not require them to have an EHC plan. The new system is known
as ‘SEN support’. This is a different approach to what is proposed in Wales which would provide
all learners with ALN with the same type of plan: the Individual Development Plan (IDP). The Welsh
Government says that having an IDP for all learners with ALN will ‘eliminate one of the principal

causes of tension’32 (between those who have statutorily backed provision and those who do not).

Anecdotal evidence received by the Fourth Assembly’s Children, Young People and Education

Committee during pre-legislative scrutiny of the draft Bill, as well as media coverage, suggests that
there have been considerable financial implications in England of providing EHC plans for all
learners who previously had statements. The Welsh Government proposes to provide statutory plans
to all 105,000 learners with ALN, not just the 12,000 who currently have statements.

Local authorities are now under an obligation to develop and publish a ‘Local Offer’, setting out in
one place information about provision they expect to be available across education, health and
social care for children and young people in their area who have SEN or are disabled. This includes
those who do not have EHC plans but who receive SEN Support. Local authorities must involve and
engage young people in preparing their Local Offer.

32 Welsh Government, Draft Explanatory Memorandum, Draft Additional Learning Needs and Education Tribunal

Wales Bill, 2015, para 3.77

http://www.legislation.gov.uk/ukpga/2014/6/contents/enacted
https://www.gov.uk/government/publications/send-code-of-practice-0-to-25
https://www.gov.uk/government/publications/send-code-of-practice-0-to-25
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN07020#fullreport
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN07020#fullreport
https://www.gov.uk/topic/schools-colleges-childrens-services/special-educational-needs-disabilities
http://www.bbc.co.uk/news/education-36425290
https://consultations.gov.wales/consultations/draft-additional-learning-needs-and-education-tribunal-wales-bill
https://consultations.gov.wales/consultations/draft-additional-learning-needs-and-education-tribunal-wales-bill

49

What impact are the reforms having?
The House of Commons Library’s Briefing Paper (March 2016) summarised some of the early
research on the effectiveness of the reformed system.

This included a report from the Driver Youth Trust in October 2015, Joining the Dots, which analysed
the impact of the reforms in the year since their introduction. The report stated that:

Many examples of high-quality provision have emerged in response [to the reforms].

These are often driven by strong partnerships, well-managed change and skilled,

impassioned leadership. However, at present provision is ‘fragmented’ leading to

difficulties in sharing information and knowledge. As a result, many children and

young people do not receive the support they deserve and gaps in the system lead to

wasted resources as well as disconnected or duplicated services. Ultimately

students, parents, schools and sector organisations are finding it difficult to navigate

the new system and this is standing in the way of the reforms’ success. [my

emphasis]

Another source cited by the House of Commons Library was the National Autistic Society whose
School report 2015 (PDF 543KB) said:

[Parents] believe services are deteriorating and are increasingly locked in lengthy and

traumatic legal action to get their children’s needs met. The new SEN system

promises to make things better, but one year on, the process itself is taking too long

and facing clear challenges in the transition process between the two systems.

Promisingly, parents and young people who have received EHC plans are more

satisfied, although the number of plans being issued is lower, meaning we could see

an even bigger increase in tribunal figures. [my emphasis]

Lessons for Wales
Given England has already initiated its reforms of the SEN system, Wales has the opportunity to learn
lessons from the implementation there to inform its own transformation. On 1 November 2016, the
UK Government published former ‘Special Needs TSAR’, Lee Scott’s report which reviews the
experiences of children and young people with SEND in the school and college system. The National
Association for Special Educational Needs (NASEN) highlighted five main findings in Lee Scott’s

report:

 Effective communication with families is critical, as is effective communication between agencies.

 There should be greater consistency across the country in how the SEND system operates.

 Schools and colleges should provide support for basic health needs, such as medication.

 There should be more transparency over how SEND funding is used.

 More could be done locally to support young people with SEND into training and work.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN07020#fullreport
http://driveryouthtrust.com/index.php/joining-the-dots/
http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj46J7oieLPAhWnLcAKHQ24BKEQFggpMAA&url=http%3A%2F%2Fwww.autism.org.uk%2F~%2Fmedia%2FNAS%2FDocuments%2FNews-and-events%2FNews%2520story%2FSEN-report-branded-280815.ashx&usg=AFQjCNGSDNhMpeMicxGWAScc9dHB1e8oaA&sig2=Y8engCvmiVC9ov95OZrjBQ&bvm=bv.135974163,d.bGs
https://www.gov.uk/government/publications/send-experiences-with-schools-and-colleges
http://www.nasen.org.uk/newsviews/News/News.report-published-send-the-schools-and-colleges-experience.html
http://www.nasen.org.uk/newsviews/News/News.report-published-send-the-schools-and-colleges-experience.html

50

 Next steps for Additional Learning Needs in Wales

On 14 July 2016, the Minister for Lifelong Learning and Welsh Language, Alun Davies, said he
‘expect[ed] to introduce the Bill before the Christmas recess and intend[ed] to make available the
next iteration of the ALN Code as early as possible during the scrutiny process’. This follows the work

of the ALN Code Content Development Group which ran until April 2016.

The Minister also referred to a wider ALN Transformation Programme which will ‘support delivery

partners to effectively move from the existing system to the new approach’. The Welsh Government

has established an ALN Strategic Implementation Group, which is tasked with planning for transition.

Stakeholders await with considerable interest the introduction of the Bill and will be looking at how
the Welsh Government revises (if at all) the proposals set out in the draft Bill, following its own
consultation and the Assembly’s pre-legislative scrutiny.

SNAP Cymru, a charity which works with families of children and young people with ALN, report that
the current system is not at all inclusive. They say families often feel excluded from processes which
they see as ‘impenetrable, bureaucratic and inefficient’. SNAP welcome the new reform and
transformation agenda. Its Chief Executive, Denise Inger, said:

We need this new Bill to provide a statutory legislative framework which will enable

the delivery of effective multi-agency provision within education and we are

optimistic for a new Code of Practice which will be mandatory. It is the collective

interpretation, implementation and robust monitoring that will make the difference for

children and young people in Wales.

Families need independent and expert advice, information and explanation to

participate and engage in making informed choices. Now, more than ever, there is a

need for this to be more than arm’s length away from local authority, health board

and education and training providers. The Bill needs to be stronger than its draft

form in making sure that not only do local authorities make arrangements for this to

be available but that disagreement avoidance and dispute resolution services are

independent.

The Third Sector Additional Needs Alliance (TSANA) believes the ethos of the draft Bill was ‘positive’

but ‘much work is still required to secure legislation that is effective in practice’. Catherine Lewis, who

is TSANA’s Chair and Development Officer for Children in Wales, outlined the following key priorities:

A wide ranging definition of learning should be adopted that spans the whole 0-25

age range which recognises the role of play in learning and the importance of

learning skills for life. Learning begins from birth and there should be more detail on

how the needs of children in their early years (age 0-3) are to be supported. Clarity is

also needed on how the new system will work in further education colleges. We are

disappointed that the reforms do not include young people undertaking work based

learning such as apprenticeships. The duty placed on health under the draft Bill was

weak. Multi-agency working should be underpinned by local protocols between

health, social services and education. Finally, a mandatory template for Individual

Development Plans (IDPs) would ensure that the IDP is consistent and portable,

legally accountable and transparent across Wales.

http://gov.wales/about/cabinet/cabinetstatements/2016-new/alnetupdate/?lang=en
http://gov.wales/topics/educationandskills/schoolshome/pupilsupport/additoinal-learning-needs-reform/?lang=en
https://consultations.gov.wales/consultations/draft-additional-learning-needs-and-education-tribunal-wales-bill
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=12991
http://www.snapcymru.org/

51

The Assembly’s legislative process
Following its introduction, the Bill will be scrutinised by an Assembly Committee which will report on
the general principles of the legislation It will also receive oversight from the Constitutional and
Legislative Affairs Committee and Finance Committee. The Bill will then be subject to amendment at
a further Committee stage and subsequently by all Assembly Members in Plenary before a final vote
on whether to pass the legislation.

The Minister has said he hopes it will complete its passage through the Assembly and receive Royal
Assent by autumn 2017. The Welsh Government published an outline of planned timescales for
implementation in July 2015 at the same time as the draft Additional Learning Needs and Education
Tribunal Wales Bill. This suggested the Welsh Government expected all new arrangements would be
fully implemented within three academic years of Royal Assent being given to the legislation.

https://consultations.gov.wales/consultations/draft-additional-learning-needs-and-education-tribunal-wales-bill
https://consultations.gov.wales/consultations/draft-additional-learning-needs-and-education-tribunal-wales-bill

