
 PUBLIC

1 | P a g e

Interim Needs Assessment

Children and Young People with Special Educational

Needs and Disabilities in Derbyshire

April 2016

 PUBLIC

2 | P a g e

Contents
List of Abbreviations ... 4

List of Figures .. 5

List of Tables ... 6

1.0 Introduction .. 7

2.0 Recommendations .. 9

3.0 Methodology .. 10

4.0 Population Overview ... 11

4.1 Size and age of the population ... 11

4.2 Ethnicity .. 12

4.3 Deprivation.. 13

4.4 Population Trends and Projections ... 15

5.0 Children and Young People with Disabilities .. 17

5.1 Thomas Coram Research Unit, Institute of Education .. 17

5.2 Children with Autistic Spectrum Disorder (ASD) ... 18

5.3 Children in receipt of Disability Living Allowance (DLA) ... 18

5.4 School Census Data ... 20

5.4.1 Categories of Pupils with SEN .. 21

5.4.2 The number of pupils with SEN in Derbyshire ... 21

5.4.3 Special Educational Needs and Disabilities: Primary Needs .. 23

5.5 Summary Estimates... 25

6.0 Detailed Snapshot of Children and Young People with Special Educational Needs and Disabilities 26

6.1 Methodology ... 26

6.2 Children and young people with SEND, by age and gender (combined dataset) ... 26

6.2.1 Children and young people with SEND, by age and primary need .. 27

6.2.2 Children and young people with SEND, by primary need and gender .. 30

6.2.3 Proportion of SEND children and young people with a Statement of SEN/ EHC Plan and SEN Support/

School Action/ School Action Plus by primary type of need ... 31

6.2.4 Children and young people with SEND in Derbyshire, by local authority district of residence 32

6.2.5 Children and young people with SEND in Derbyshire, by multi-agency team (MAT) 34

6.2.6 Children and young people with SEND, by the multi-agency team they are supported by and the type of

support they receive ... 36

6.2.7 Children and young people with SEND in Derbyshire, by decile of the Index of Multiple Deprivation 2015 37

6.2.8 Proportion of children with each type of primary need, by IMD Decile .. 38

6.2.9 Pupils with SEND in Derbyshire, by free school meal (FSM) eligibility .. 39

6.2.10 Pupils with SEND in Derbyshire, by phase of school attended .. 40

 PUBLIC

3 | P a g e

6.2.11 Pupils with SEND in Derbyshire, by type of school attended .. 41

6.2.12 The type of support received by pupils in Derbyshire, by phase of school attended 42

6.2.13 Primary and secondary phase pupils with SEND in Derbyshire, by the type of support they receive 42

6.2.14 The primary needs of children and young people with SEND in Derbyshire who attend a special school . 43

6.2.15 Ofsted’s overall effectiveness rating of schools attended in Derbyshire by pupils with SEND (as at

15/10/2015) .. 44

6.2.16 Ethnicity of pupils with SEND ... 46

7.0 Conclusion ... 49

7.1 Suggested next steps .. 51

8.0 Appendices .. 52

8.1 Outcomes for children and young people with Special Education Needs: the academic performance of pupils

with SEN Support .. 52

8.1.1 Early Years Foundation Stage (642 pupils) ... 52

8.1.2 Year 1 Phonics (959 pupils) .. 52

8.1.3 Key Stage 1 Level 2B+ (1121 pupils) ... 52

8.1.4 Key Stage 2 (1106 pupils) ... 53

8.1.5 Key Stage 4 (945 pupils) ... 53

8.1.6 Graphs showing the performance gap between pupils with SEN Support and no identified SEN 54

8.2 Outcomes for children and young people with Special Education Needs: the academic performance of pupils

with a statement of SEN/ EHC plan .. 57

8.2.1 Early Years Foundation Stage (105 pupils) ... 57

8.2.2 Year 1 Phonics (127 pupils) .. 57

8.2.3 Key Stage 1 Level 2B+ (177 pupils) ... 57

8.2.4 Key Stage 2 (282 pupils) ... 58

8.2.5 Key Stage 4 (270 pupils) ... 59

8.2.6 Graphs showing the performance gap between pupils with a Statement of SEN/ EHC Plan and pupils with

no identified SEN ... 60

8.3 Extract from the Adult Social Care Outcomes Framework (ASCOF) Comparator Report 2014-15 62

 PUBLIC

4 | P a g e

List of Abbreviations
ASD Autistic Spectrum Disorder

DFE Department for Education

EHC Education, Health and Care

HI Hearing Impairment

IDACI Income Deprivation Affecting Children Index

IMD Index of Multiple Deprivation

LA Local Authority

LDD Learning Difficulties and Disabilities

MAT Multi-Agency Team

MLD Moderate Learning Difficulty

MSI Multi-Sensory Impairment

NSA No Specialist Assessment of needs

ONS Office of National Statistics

PD Physical Disability

PMLD Profound and Multiple Learning Difficulties

SEMH Social, Emotional and Mental Health

SEN Special Educational Needs

 PUBLIC

5 | P a g e

List of Figures
Figure

Number

Description Page

Number

4.1 Size and Age of the Population 11

4.2 Percentage of population in each Derbyshire District based on Index of Multiple

Deprivation (IMD) quintiles as at 2012

13

4.3 Deprivation by Lower Super Output Area (LSOA) in Derbyshire 14

4.4 Population Projections for Children and Young People in Derbyshire by Age Group 15

4.5 Population Projections for Children and Young People in Southern Derbyshire, by Age

Group

16

4.6 Population Projections for Children and Young People in North Derbyshire, by Age

Group

16

5.1 Total DLA Claimants 0-24 years in Derbyshire, as at May 2014 19

5.2 Total DLA Claimants aged 0-24 years in South Derbyshire, as at May 2014 19

5.3 Total DLA Claimants aged 0-24 years in North Derbyshire, as at May 2014 20

5.4 DLA Claimants aged 0-24 years by District Council, as at May 2014 20

5.5 Proportion of pupils with Special Educational Needs (Jan 2015), by English Local

Authority

22

5.6 Proportion of pupils with a Statement of Special Educational Needs/ EHC plan (Jan

2015), by English Local Authority

22

5.7 Pupils with a Statement of Special Educational Needs/ EHC Plans as a proportion of all

pupils with SEN (Jan 2015), by English Local Authority

22

6.1 Population pyramid to show the proportion of each year of age in Derbyshire who have

Special Educational Needs and Disabilities, by gender

27

6.2 Children and young people with SEND in Derbyshire, by primary need and gender 30

6.3 Children and young people with a Statemented/EHC plan or who receive SEN Support,

by primary need

31

6.4 Map to show rates of children and young people with SEND per 10,000 of the total 0-

25 population in Derbyshire

33

6.5 Map to show the number of 0-25 year olds with Special Educational Needs per multi-

agency team in Derbyshire

35

6.6 Children and young people aged 0-25 in Derbyshire, by 2015 IMD decile of the area

they live in

38

6.7 Proportion of pupils with SEND in Derbyshire who are eligible for free school meals,

compared to the proportion of all pupils in Derbyshire who are eligible for free school

meals

40

6.8 Pupils with SEND in Derbyshire by, phase of school attended 40

6.9 Pupils with SEND living or attending school in Derbyshire, by the type of school

attended

41

6.10 Pupils with SEND in Derbyshire with a Statement of SEN/ EHC plan or who receive

support through SEN Support/ School Action/ School Action Plus, by phase of school

attended

42

6.11 Primary and secondary phase pupils with SEND, by the type of support received 43

6.12 Derbyshire pupils with SEND who attend a special school, by primary need 44

6.13 Proportion of pupils with SEND attending a school in Derbyshire, by the school’s Ofsted

overall effectiveness rating

44

6.14 The proportion of pupils with SEND in Derbyshire and nationally, by broad ethnicity 46

6.15 Pupils with SEND in Derbyshire, by proportion of ethnic pupil cohort 47

 PUBLIC

6 | P a g e

List of Tables
Table

Number

Description Page

Number

4.1 Mid-2013 Population Estimates for Derbyshire and its Districts 11

4.2 Broad Ethnic Breakdown for Derbyshire and its Districts based on the 2011 Census 12

5.1 Overall prevalence rates based on Derbyshire Districts using the Thomas Coram

Methodology (3-5.4%)

17

5.2 Estimate of Children and Young People with Disabilities based on the number of children in

receipt of Disability Living Allowance (DLA) and children with Statements of SEN

18

5.3 Estimates of the numbers of children with Autism with Derbyshire 18

5.4 The number of pupils with SEN in Derbyshire and nationally, according to the January 2015

school census

21

5.5 Proportion of pupils with Statement of SEN/ EHC plan by setting attended 23

5.6 Proportion of SEN pupils in each age band 23

5.7 Pupils with Special Educational Needs in Derbyshire, by primary need 25

6.1 Children and young people with SEND in Derbyshire, by age and primary need 29

6.3 Proportion of children and young people with SEND supported by each multi-agency team

in Derbyshire, by the type of support they receive

36

6.4 Proportion of children and young people aged 0-25 with SEND in Derbyshire living in areas

ranked in each IMD Decile, by primary need

39

6.5 Children and young people with SEND in Derbyshire, by ethnicity and primary need 48

 PUBLIC

7 | P a g e

 1.0 Introduction

This report brings together a range of data and information about the number of children and young people in

Derbyshire with Special Educational Needs and Disabilities (SEND), their needs and how they are being supported to

achieve their potential. A key recommendation of this report is that a more in-depth needs assessment should be

undertaken.

Children identified with special educational needs or who are disabled face multiple barriers and are

disproportionately affected by health inequalities, including educational attainment, access to services and health

and wellbeing outcomes.

The Department for Education
1
 (DfE) has stated that

• Nationally, 29% of disabled children live in poverty

• The educational attainment of disabled children is unacceptably lower than that of non-disabled children and

fewer than 50% of schools have accessibility plans.

• Disabled young people aged 16-24 are less satisfied with their lives than their peers and there is a tendency

for support to fall away at key transition points as young people move from child to adult services.

• Families with disabled children report particularly high levels of unmet needs, isolation and stress.

• Only 4% of disabled children are supported by social services. A report by the Audit Commission in 2003

found that there was a lottery of provision, inadequate strategic planning, confusing eligibility criteria, and

that families were subject to long waits and had to jump through hoops to get support.

• The prevalence of severe disability is increasing.

Children with disabilities are an extremely diverse group, with some having multiple types of disability with highly

complex needs requiring multiagency support. Other children will require much less support, but nevertheless still

have a long-term disability. These complexities can result in a broad definition of disability, which can make

determining which children should be classified as disabled a challenging process.

The Children and Families Act aims to get education, health and social care to work together to support children and

young people with special educational needs to achieve the best possible outcomes. Within Derbyshire the following

governance arrangements are in place to better enable joint working across the whole system in order to identify,

assess and meet the needs of Derbyshire children with special educational needs or a disability and to support

progress towards achieving positive outcomes:

1
 Department for Education (2011). Children with special educational need: an analysis. DfE, London, UK

 PUBLIC

8 | P a g e

In order to gain an appreciation of what the current situation is locally, it is essential to establish local data regarding

the prevalence of special educational needs and disabilities in children and young people. The data in this report

uses a combination of data from national studies, the School Census and case management systems used by

Derbyshire County Council (Tribal and Profile) and provides a snapshot at the point in time the data was

collected. There are a number of limitations and restrictions around available data that must be taken into

consideration. For example, data is often: out of date; not routinely shared / linked; and collected by a variety of

agencies including health, social care and education with no consistent approach regarding definitions / thresholds

of disability. One such example is when some agencies classify a “young person” as being up to the age of 16, others

up to 19, and others up to 25 years. In addition, those aged 16 and over will not be captured in the school census

unless they have stayed on in school.

 PUBLIC

9 | P a g e

Key Points

1. There are 13,876 male children and young people with SEND living in or attending school in Derbyshire,

which is 67.1 percent of the total 0-25 SEND population in the county. The remaining 32.9 percent are

female (n=6819)

2. There is a significantly higher proportion of children with Moderate Learning Difficulty in the most

deprived areas of Derbyshire, than in the least deprived areas.

3. The proportion of children and young people with Social, Emotional and Mental Health is statistically

significantly lower in the least deprived areas.

4. A significant majority of children and young people with SEND in Derbyshire attend mainstream school.

5.7 percent of 0-25 year olds with SEND attend a special school (n=915)

5. There is evidence that the needs of children and young people are becoming increasingly complex, and

there has been a rise in the identification of children and young people with some conditions including

Autistic Spectrum Disorder (ASD). The numbers of children and young people identified may rise further,

with medical advances and more awareness of conditions such as ASD.

6. It is difficult to obtain accurate information and the data and information provided is a snapshot taken at

a point in time. Figures may therefore be significantly under or over reported.

2.0 Recommendations

The following recommendations should be considered:

1. Review data sources and identify actions to improve data quality and, where possible, address any

limitations or gaps in the available data

2. Undertake a full needs assessment of Derbyshire children and young people up to the age of 25 with special

educational needs or a disability. The needs assessment should include:

• Analysis of data over time to identify any trends, including forward projections and any comparisons

with peer authorities

• Intelligence and information from a range of stakeholders to form a comprehensive picture of what is

happening locally

• Engagement and consultation with children, young people and families.

 PUBLIC

10 | P a g e

3.0 Methodology

This report uses a variety of data sources and studies to try and estimate the number of children and young people

with Special Educational Needs and Disabilities in Derbyshire.

I. National prevalence studies such as those produced by the Thomas Coram Research Unit have been

applied to Derbyshire using ONS mid-year population estimates. These have produced synthetic

estimates on the number of children and young people in Derbyshire that may have a disability.

Separate estimates of the number of children and young people with Autistic Spectrum Disorder have

also been provided.

II. The proportion of children and young people claiming Disability Living Allowance. This may provide a

more robust indication of the actual number of disabled children and young people as recipients have to

provide evidence of disability. However, an unknown number of children who would be eligible for DLA

may not be claiming or receiving it, so these figures are likely to be an underestimate, but to what

degree is unknown.

III. More detailed information on Special Educational Needs is collected by Local Authorities via the School

Census. This allows a pupil’s SEN type to be matched against primary need and other characteristics

such as age and gender. This allows a more focussed analysis of special educational needs which may

help to inform the planning and commissioning of services. The data is however confined to children on

roll at a Derbyshire school.

IV. The Local Authority records information about children and young people in Derbyshire within its

internal systems. School census data is imported into our central pupil database 3 times a year and

updates a pupil’s SEN code. This is held alongside referral information entered by the Special

Educational Needs Team. This team also provides information to LDD Advisors, who are responsible for

updating the records in the post-16 database. For children in need, children in care and those subject to

a child protection plan, a separate case management system is maintained. This captures SEND

information in the context of a child’s disability, condition and registration type.

By combining the data from these systems, it is possible to provide a detailed snapshot of special

educational needs in Derbyshire, including an indication of need post-16. This has been provided in part

6 of this report. However, on-going development is required to more closely align these systems and

ensure they are maintained in a timely manner. The council is currently working on its processes and a

joint reporting platform to aid this purpose.

It is therefore possible to build up a picture of Special Educational Needs and Disability for children and young

people in Derbyshire using a variety of sources. It is important to remember however, that these sources may use

different definitions, timescales and age ranges. This should be considered when drawing any firm conclusions.

 PUBLIC

11 | P a g e

4.0 Population Overview
4.1 Size and age of the population

Derbyshire has an estimated population of 776,200 (mid-2013). The median age of the population is 44, older than

that seen in the UK as a whole (39.9 years).

Figure 4.1 Office for National Statistics population pyramid showing the mid-year 2013 estimated population in

Derbyshire
2

172,800 children and young people aged 0-19 live in Derbyshire, amounting to 22.3% of the population. Young

people aged 0-24 account for 27.7% of the population (Table 1). 51.1% of these young people are male and 48.8%

are female. There is a broadly similar gender split in population across the eight Derbyshire districts.

Table 4.1 Mid-2013 Population Estimates for Derbyshire and its Districts
3

District

Age Ranges

0-19 Total

0-19

Change

since 2006

All Ages
0-4 5-9 10-14 15-19 20-24

Amber Valley 6,500 6,500 6,700 7,200 6,500 27,000 -3.2% 123,500

Bolsover 4,400 4,300 4,200 4,700 4,400 17,600 -1.1% 76,700

Chesterfield 5,800 5,500 5,300 6,400 6,000 23,000 -3.0% 104,000

Derbyshire Dales 3,000 3,600 4,000 4,100 3,100 14,700 -5.2% 71,300

Erewash 6,700 6,400 5,900 6,800 6,600 25,700 -3.4% 113,200

High Peak 4,900 5,000 5,100 5,600 5,300 20,600 -6.8% 91,100

N. E. Derbyshire 4,900 5,000 5,100 5,700 5,100 20,700 -4.6% 99,300

South Derbyshire 5,800 5,900 5,800 5,900 5,100 23,500 4.0% 97,100

Derbyshire total 42,000 42,200 42,100 46,400 42,100 172,800 -2.9% 776,200

2
 Office for National Statistics

3
 These estimates are based on the Office for National Statistics 2013 mid-year population estimates. Estimates have been

rounded to the nearest 100, as ONS advises to allow for any inaccuracies.

 PUBLIC

12 | P a g e

4.2 Ethnicity

95.8% of Derbyshire

residents identified

themselves as White

British in the 2011

census.

In addition, the 2011 census showed that 1.7% of Derbyshire’s population were from other

White ethnic groups, 0.9% of people were of Mixed Heritage, 1.1% were recorded as Asian,

0.4% were recorded as Black and 0.12% of the population were from some other ethnic

group.

Figures for the individual districts were similar, although South Derbyshire has a lower

percentage of people from the White British ethnic group (94%) and correspondingly higher

percentages of its population that identified themselves as Mixed Heritage (1.1%), Asian

(2.5%) or from the ‘Other’ broad ethnic group (0.23%) (Table 2). North West Derbyshire and

Derbyshire Dales had the highest proportion of residents identifying themselves as White

British (respectively 96.9% and 96.8%).

Despite the high proportion of White British people across Derbyshire, the 2011 Census shows 75 different

languages (other than English) were identified as main languages for Derbyshire’s population (albeit in small

numbers). Within Derbyshire, the highest numbers of languages (excluding English) were spoken in Chesterfield

(63) and the smallest number in North East Derbyshire (50).

Table 4.2 Broad Ethnic Breakdown for Derbyshire and its Districts based on the 2011 Census
4

Local Authority
Total

Population

Broad Ethnic Group (%)

White

British

Other

White

Mixed Asian Black Other

Amber Valley 122309 96.5 1.7 0.8 0.8 0.21 0.1

Bolsover 75866 96.3 1.9 0.7 0.8 0.35 0.02

Chesterfield 103788 94.9 1.7 1.1 1.5 0.75 0.14

Derbyshire Dales 71116 96.8 1.9 0.7 0.6 0.12 0.07

Erewash 112081 95.2 2 1.1 1.2 0.48 0.11

High Peak 90892 95.9 2.1 1 0.8 0.2 0.11

North East Derbyshire 99023 96.9 1.2 0.8 0.8 0.24 0.12

South Derbyshire 94611 94.0 1.8 1.1 2.5 0.45 0.23

Derbyshire total 769686 95.8 1.7 0.9 1.1 0.4 0.12

4
 Office for National Statistics

 PUBLIC

13 | P a g e

4.3 Deprivation

Figure 4.2 shows for each Derbyshire district, the percentage of the population living in Lower Super Output Areas

(LSOAs) by deprivation quintiles (where 1 is the most deprived). These quintiles are based on national deprivation

rankings derived from the 2010 Index of Multiple Deprivation.

Figure 4.2 Percentage of Population in each Derbyshire District based on Index of Multiple Deprivation (IMD)

Quintiles as at 2012

Figure 4.2 shows that particularly in Derbyshire Dales and South Derbyshire, much higher proportions of the

population live in LSOAs with relatively low levels of deprivation (quintiles 3, 4, 5) and smaller proportions of the

population live in quintiles 1 and 2. The reverse is true for Bolsover and Chesterfield, with higher proportions of the

population live in LSOAs in the second most, and most deprived quintiles and lower proportions living in quintiles 3,

4 and 5. Based on the same LSOA data, Figure 4.3 maps these differences in deprivation levels in Derbyshire further;

the darkest coloured areas are some of the most deprived areas in England.

0

10

20

30

40

50

60

70

80

90

100

Amber
Valley

Bolsover Chesterfield Derbyshire
Dales

Erewash High Peak N.E.
Derbyshire

South
Derbyshire

Derbyshire England

%
 R
e
s
id
e
n
ts

Most Deprived Quintile 2nd Most Deprived 3rd Most Deprived 2nd Least Deprived Least Deprived

 PUBLIC

14 | P a g e

Figure 4.3 Deprivation by Lower Super Output Area (LSOA) in Derbyshire

 PUBLIC

15 | P a g e

4.4 Population Trends and Projections

Between 2006 and

2012, the number of

0-19 year olds in

Derbyshire

decreased by 2.9%.

During this period, most Derbyshire districts experienced a reduction in the number of 0-19

year old residents. High Peak experienced the largest reduction (6.8%). In contrast, South

Derbyshire’s 0-19 population increased by 4%.

Between 2012 and 2022, ONS project that the 0-19 population in Derbyshire will grow by

0.9%. However, there are large variations amongst districts. Between 2012 and 2022, South

Derbyshire has predicted population growth of 6.8%. In contrast, growth is close to zero for

Amber Valley and Bolsover, while it is anticipated that the 0-19 population in Derbyshire

Dales and High Peak will shrink by around 1.4%.

Figure 4.4 shows population growth across Derbyshire for different age ranges. Predicted population growth is

much greater for the 5-9 and 10-14 age groups (respectively 9.1% and 5.7% by 2022). The number of children and

young people aged 15-19 is predicted to decline by 12.4% over the same period.

Figure 4.4 Population Projections for Children and Young People in Derbyshire by Age Group
5

In both Northern and

Southern Derbyshire,

population increases

are projected

between 2012 and

2022 for ages 0-15;

however the 15-19

population is

expected to decline.

Figure 4.5 shows projected change from 2012 to 2022 for Southern Derbyshire (the

combined populations of Amber Valley, Erewash and South Derbyshire and a proportion of

the Derbyshire Dales population using matched health service population data). For this

area, the 5-9 and 10-15 age groups are expected to increase the most; 8.6% and 8.2%

respectively. There would be a smaller level of growth for 0-4 year (3%), and the 15-19

population is expected to decline by 8.8%.

Figure 4.6 shows projected change from 2012 and 2022 for North Derbyshire (the combined

populations of High Peak, North East Derbyshire, Chesterfield, Bolsover and a proportion of

Derbyshire Dales projected population). These figures suggest that by 2022 there would be

a 9.5% increase in numbers of 5-9 year olds, and smaller increases for 0-4 and 10-15 year

olds (2.3% and 3.5% respectively). In contrast the number of 15-19 year olds is projected to

fall by 18.4% by 2020 before recovering slightly with numbers in 2022 at 84% of 2012 levels.

5
 Source: Office for National Statistics

30000

32000

34000

36000

38000

40000

42000

44000

46000

48000

50000

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

0-4 5-9 10-15 15-19

 PUBLIC

16 | P a g e

Figure 4.5 Population Projections for Children and Young People in Southern Derbyshire, by age group
6

Figure 4.6 Population Projections for Children and Young People in North Derbyshire, by age group

7

6
 Please note that only 40.9% of Derbyshire Dales’ population are included in this graph. This proportion is based on population

numbers sourced from the health service and matched to Children’s Services (then CAYA) districts that were living in the

southern part of Derbyshire Dales.
7
 Please note that only 59.1 percent of Derbyshire Dales’ population are included in this graph. This proportion is based on

population numbers sourced from the health service and matched to Children’s Services (then CAYA) districts that were living in

the northern part of Derbyshire Dales.

16000

18000

20000

22000

24000

26000

28000

30000

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

0-4 5-9 10-15 15-19

16000

18000

20000

22000

24000

26000

28000

30000

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

0-4 5-9 10-15 15-19

 PUBLIC

17 | P a g e

5.0 Children and Young People with Disabilities
Measuring the number of children and young people with disabilities is problematic given that there is no

comprehensive register of disabled children in the country. Data is collected across a range of agencies including

health, social care and education but the inability to link these datasets means that this group of young people

cannot be accurately identified. This section provides synthetic estimates of the number of children and young

people with disabilities in Derbyshire, based on a series of national studies.

5.1 Thomas Coram Research Unit, Institute of Education

In 2008, the Thomas Coram Research Unit estimated that the total number of disabled children in England was

between 288,000 and 513,000; %3 - 5.4% of the population. Applying this logic to 2013 ONS mid-year population

estimates, Derbyshire would have approximately 4644-8359 disabled children under the age of 18 (Table 5.1). Based

on these figures Amber Valley has the largest range (726-1307) whilst Derbyshire Dales has the smallest range (396-

712).

Table 5.1 Overall prevalence rates based on Derbyshire Districts using the Thomas Coram Methodology (3-5.4%)

District Council Mid-2013 Under-18

Population
8

Est Disabled Pop

Lower 3%

Est Disabled Pop Upper

5.4%

Amber Valley 24200 726 1307

Bolsover 15700 471 848

Chesterfield 20400 612 1102

Derbyshire Dales 13200 396 712

Erewash 23000 690 1242

High Peak 18400 553 995

North East Derbyshire 18500 555 999

South Derbyshire 21300 640 1153

Derbyshire total 154800 4644 8359

However, using the actual methodology published by the Thomas Coram research unit, Derbyshire would have

approximately 5130 and 7953 disabled children under the age of 18. The lower figure is based on either the number

of statemented children or children in receipt of DLA (whichever is higher) giving a Derbyshire lower estimate of

5130. The higher figure is based on adding these two figures together giving an estimate of 7953.

Equivalent estimates for all the Derbyshire administrative districts are shown in Table 5.2. Based on these ranges

Amber Valley has the highest estimate at between 890 and 1385 children and young people with disabilities.

Derbyshire Dales has the lowest estimated numbers of disabled children and young people with between 330 and

571 individuals.

8
 Mid-2013 population estimates have been rounded to the nearest 100, as advised by ONS to allow for any inaccuracies. Data

source: Office for National Statistics (2014) Mid-2013 Population Estimates. Available at:

<http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/populatione

stimatesanalysistool> [Accessed 27
th

 April 2016].

 PUBLIC

18 | P a g e

Table 5.2 Estimate of Children and Young People with Disabilities based on the number of children in receipt of

Disability Living Allowance (DLA) and children with Statements of SEN

District Council Lower Value Higher Value

Amber Valley 890 1,385

Bolsover 630 965

Chesterfield 720 1,142

Derbyshire Dales 330 571

Erewash 790 1,194

High Peak 490 816

North East Derbyshire 580 895

South Derbyshire 690 975

Derbyshire total 5,130 7,953

5.2 Children with Autistic Spectrum Disorder (ASD)

It is estimated that

1.1% of the

population have

some form of ASD.

The latest prevalence studies of autism (including Asperger syndrome and high functioning

autism) indicate that 1.1% of the population have some form of ASD and that around 44-

52% of these children may also have a learning disability.

Applying these estimates to 2013 population estimates, around 1,903 children under the

age of 19 in Derbyshire may have ASD and 837-990 children may also have a learning

disability (Table 5.3).

Table 5.3 Estimates of the numbers of children with Autism with Derbyshire

Area
Population 0-

19 (2012 MYE)

Estimated No.

with Autism

(1.1%)

Estimated No. with Autism and

Learning disabilities

Lower Range

(44%)

Upper Range

(52%)

Amber Valley 27,000 297 131 154

Bolsover 17,600 194 85 101

Chesterfield 23,000 253 111 132

Derbyshire Dales 14,700 162 71 84

Erewash 25,700 283 125 147

High Peak 20,600 227 100 118

North East Derbyshire 20,700 228 100 119

South Derbyshire 23,500 259 114 135

Derbyshire total 172,800 1,903 837 990

5.3 Children in receipt of Disability Living Allowance (DLA)

DLA is a benefit to help with extra costs if a child under 16 has a disability, illness or health condition that means

they need much more looking after than a child of the same age without a disability.

In Derbyshire as a

whole there were

7,090 DLA claimants

as at May 2014 aged

0-24.

Equivalent figures for North and South Derbyshire’s administrative districts combined are

respectively 3,727 and 3,353 children and young people. The age breakdown for these

three areas is shown in Figures 5.1, 5.2 and 5.3. Figure 5.4 shows the breakdown by broad

age groups for DLA claimants for the eight district councils in Derbyshire.

 PUBLIC

19 | P a g e

Figure 5.1 Total DLA Claimants 0-24 years in Derbyshire, as at May 2014

Figure 5.2 Total DLA Claimants aged 0-24 years in South Derbyshire
9
, as at May 2014

9
 Numbers of DLA claimants for South Derbyshire have been calculated based on the combined figures for Amber Valley,

Erewash and South Derbyshire with 40.9% of the claimants from Derbyshire Dales. This percentage is based on health service

population data matched to Children’s Services (then CAYA) and administrative districts, and shows 40.9% of Derbyshire Dales’

population live in the South Derbyshire and South Dales Children’s Services district.

610

1,840
1,940

730

1,960

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

0-4 5 to 11 11 to 16 16-17 18-24

N
o

.
o

f
C

la
im

a
n

ts

Age Bands

312

903 959

330

849

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2200

0-4 5 to 11 11 to 16 16-17 18-24

N
o

.
o

f
C

la
im

a
n

ts

Age Bands

 PUBLIC

20 | P a g e

Figure 5.3 Total DLA Claimants aged 0-24 years in North Derbyshire
10

, as at May 2014

Figure 5.4 DLA Claimants aged 0-24 years by District Council, as at May 2014

5.4 School Census Data

The school census

provides information

on the numbers of

children with special

educational needs

(SEN).

The Special educational needs and disability code of practice states that:

“A child or young person has SEN if they have a learning difficulty or disability which calls for

special educational provision to be made for him or her. A child of compulsory school age or

a young person has a learning difficulty or disability if he or she has a significantly greater

difficulty in learning than the majority of others of the same age, or has a disability which

prevents or hinders him or her from making use of educational facilities of a kind generally

provided for others of the same age in mainstream schools or mainstream post-16

institutions.”
1

10

 Numbers of DLA claimants for North Derbyshire have been calculated based on the combined figures for Bolsover,

Chesterfield, High Peak and North East Derbyshire with 59.1% of the claimants from Derbyshire Dales. This percentage is based

on health service population data matched to Children’s Services (then CAYA) and administrative districts, and shows 59.1% of

Derbyshire Dales’ population live in the High Peak and North Dales Children’s Services district.

298

937 981

400

1,111

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

0-4 5 to 11 11 to 16 16-17 18-24

N
o

.
o

f
C

la
im

a
n

ts

Age Bands

0

100

200

300

400

500

600

700

800

900

Amber

Valley

Bolsover Chesterfield Derbyshire

Dales

Erewash High Peak North East

Derbyshire

South

Derbyshire

N
o

.
o

f
C

la
im

a
n

ts

0-16 16-24

 PUBLIC

21 | P a g e

5.4.1 Categories of Pupils with SEN

Under the Special Educational Needs and Disability (SEND) reforms, introduced on 1 September 2014, the previous

categories of ‘School Action’ and ‘School Action Plus’ have been replaced by ‘SEN support’. For more information

on the reforms please see the SEND Code of Practice: 0-25 years.

Statement of SEN or

Education, Health

and Care (EHC) Plan

A child or young person may have a Statement of SEN or an EHC plan once a formal needs

assessment has been carried out. Statements and plans set out the needs of the child and

any extra support needed. Following the 2014 Special Educational Needs and Disability

(SEND) reforms, children or young people with a Statement should be considered for a

conversion to an EHC Plan by April 2018

SEN Support Any child or young person with SEND should receive special educational needs support at

their nursery, school or further education institution, even if they do not have a Statement

or EHC plan. Getting SEN Support happens in four stages: assess/ plan/ do/ review. Teachers

or SEN Co-ordinators may receive advice or support from external specialists if needed.

5.4.2 The number of pupils with SEN in Derbyshire

In January 2015,

there were 17,272

pupils with SEN in

Derbyshire.

This equates to 15.5% of the school population. Of these, 3,290 had a Statement of Special

Educational Needs/ EHC Plan (2.9%) while 13,982 (12.5%) had SEN Support. These were in

line with the proportions seen nationally (Table 5.4).

Table 5.4 The number of pupils with SEN in Derbyshire and nationally, according to the January 2015 school

census
11

Total

Pupils

Total Pupils with

SEND
Pupils with EHC Plan or

Statement
Pupils with SEN

Support

No. % No. % No. %

Derbyshire Total 111,667 17,272 15.5 3,290 2.9 13,982 12.5

England Total 8,438,145 1,301,445 15.4 236,165 2.8 1,065,280 12.6

In terms of the

proportion of pupils

with SEN, Derbyshire

is ranked 74
th

 out of

152 of all Local

Authorities in

England (Fig. 5.5).
12

In terms of the proportion of pupils with a Statement of SEN/ EHC Plan, Derbyshire was

ranked 63
rd

(Fig. 5.6). When looking at the proportion of pupils with a Statement of SEN/

EHC Plan as a proportion of all pupils with SEN, Derbyshire’s position shifts to 58
th

 (Fig. 5.7).

11

 Source: Department for Education SFR25/2015: Table 14 – All schools. These statistics include maintained and direct grant

nursery schools, maintained primary and secondary schools, city technology colleges, primary and secondary academies

including free schools, special schools, special academies including free schools, pupil referral units, alternative provision

academies including free schools and independent schools
12

 In this ranking, 1
st

 position would be the Local Authority with the highest proportion of pupils with SEN in England.

 PUBLIC

22 | P a g e

Figure 5.5 Proportion of pupils with Special Educational Needs (Jan 2015), by English Local Authority

Figure 5.6 Proportion of pupils with a Statement of Special Educational Needs/ EHC plan (Jan 2015), by English Local

Authority

Figure 5.7 Pupils with a Statement of Special Educational Needs/ EHC Plans as a proportion of all pupils with SEN

(Jan 2015), by English Local Authority

0.0

5.0

10.0

15.0

20.0

25.0

30.0

E
n

g
la

n
d

D
e

rb
ys

h
ir

e

%
 P

u
p

il
s

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

E
n

g
la

n
d

D
e

rb
ys

h
ir

e

%
 P

u
p

il
s

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

E
n

g
la

n
d

D
e

rb
ys

h
ir

e

%
 P

u
p

il
s

 PUBLIC

23 | P a g e

Table 5.5 provides a breakdown of the ‘destinations’ of those statemented pupils.

Table 5.5 Proportion of pupils with Statement of SEN/ EHC plan by setting attended
13

Setting Attended Proportion of pupils with a Statement of SEN/ EHC Plan (%)

Mainstream maintained 46.9

Mainstream academies 11.2

SEN units in mainstream 0.0

Resourced provision in mainstream 7.6

Special maintained 26.6

Special academies 0.0

Hospital and PRU 1.6

Independent 3.4

Not in school or waiting 2.7

Looking at all pupils with SEN in State-funded settings, pupils in the 5-9 and 10-14 age bands had the highest

proportions of SEN (SEN Support, Statement/ EHC Plan); 41.8% and 40.8% respectively (Table 5.6).

Table 5.6 Proportion of SEN pupils in each age band
14

Age band

(age as at 31 August 2014)

SEN Pupils in Derbyshire
No. %

Aged 4 and under 1123 6.9

Aged 5-9 6803 41.8

Aged 10-14 6649 40.8

Aged 15-19 1708 10.5

Total 16,283 100.0

5.4.3 Special Educational Needs and Disabilities: Primary Needs

Primary need is now collected for all pupils on SEN support or with a Statement of SEN/ EHC Plan. Previously, pupils

supported through School Action were not required to provide a type of need. Broad areas of need, taken from the

2015 SEND Code of Practice 0-25 years, are listed below.

Communication and

interaction

Children and young people with speech, language and communication needs (SLCN) have

difficulty in communicating with others. This may be because they have difficulty saying

what they want to, understanding what is being said to them or they do not understand or

use social rules of communication. The profile for every child with SLCN is different and their

needs may change over time. They may have difficulty with one, some or all of the different

aspects of speech, language or social communication at different times of their lives.

Children and young people with ASD, including Asperger’s Syndrome and Autism, are likely

to have particular difficulties with social interaction. They may also experience difficulties

with language, communication and imagination, which can impact on how they relate to

others.

13

 Source: School Development Support Agency
14

 Source: January School Census 2015 – State funded settings (includes maintained nursery schools, maintained primary and

secondary schools, primary and secondary academies, special schools and pupil referral units).

 PUBLIC

24 | P a g e

Cognition and

learning

Support for learning difficulties may be required when children and young people learn at a

slower pace than their peers, even with appropriate differentiation. Learning difficulties

cover a wide range of needs, including moderate learning difficulties (MLD), severe learning

difficulties (SLD), where children are likely to need support in all areas of the curriculum and

associated difficulties with mobility and communication, through to profound and multiple

learning difficulties (PMLD), where children are likely to have severe and complex learning

difficulties as well as a physical disability or sensory impairment

Specific learning difficulties (SpLD), affect one or more specific aspects of learning. This

encompasses a range of conditions such as dyslexia, dyscalculia and dyspraxia.

Social, emotional

and mental health

difficulties (SEMH)

Children and young people may experience a wide range of social and emotional difficulties

which manifest themselves in many ways. These may include becoming withdrawn or

isolated, as well as displaying challenging, disruptive or disturbing behaviour. These

behaviours may reflect underlying mental health difficulties such as anxiety or depression,

self-harming, substance misuse, eating disorders or physical symptoms that are medically

unexplained. Other children and young people may have disorders such as attention deficit

disorder, attention deficit hyperactive disorder or attachment disorder.

Sensory and/or

physical needs

Some children and young people require special educational provision because they have a

disability which prevents or hinders them from making use of the educational facilities

generally provided. These difficulties can be age related and may fluctuate over time. Many

children and young people with vision impairment (VI), hearing impairment (HI) or a multi-

sensory impairment (MSI) will require specialist support and/or equipment to access their

learning, or habilitation support. Children and young people with an MSI have a combination

of vision and hearing difficulties.

Some children and young people with a physical disability (PD) require additional ongoing

support and equipment to access all the opportunities available to their peers.

In 2015, the most

common primary

need was Moderate

Learning Difficulty.

Of those pupils with a primary need recorded, MLD accounted for 27% of all SEN types. This

was followed by Social, Emotional and Mental Health needs (22.8%). Table 5.7 gives a full

breakdown of pupils with SEND in Derbyshire, by the type of primary need recorded.

66.8% of pupils with SEN in Derbyshire were male and 33.2% were female. Of those with a

valid ethnic group, the majority were White, 96.5%. The next largest group was Mixed

(2.2%).

 PUBLIC

25 | P a g e

Thomas Coram Research Unit - 3% - 5.4% (2013) 4,644 – 8,359 (under 18)

Thomas Coram Research Unit -DLA & Statements (2014) 5,130 – 7,953 (under 18)

Estimated numbers with Autism (2013) 1,903 (0-19 years)

DLA (Feb 2014) 5,130 (0-17 years)

Statements/ EHC Plans (Jan 2015) 3,290 (3-19 years)

SEN Support (Jan 2015) 13,982 (3-19 years)

All SEN (Jan 2015) 17,272 (3-19 years)

Table 5.7 Pupils with Special Educational Needs in Derbyshire, by primary need
15

Primary Need
Pupils with SEND in Derbyshire

No. %
Autistic Spectrum Disorder 1176 9.1

Hearing Impairment 310 2.4

Moderate Learning Difficulty 3503 27.0

Multi-Sensory Impairment 22 0.2

No Specialist Assessment of Need 515 4.0

Other Difficulty/Disability 529 4.1

Physical Disability 483 3.7

Profound & Multiple Learning Difficulty 158 1.2

Social, Emotional & Mental Health 2963 22.8

Speech, Language & Communication Needs 1774 13.7

Severe Learning Difficulty 299 2.3

Specific Learning Difficulty 1082 8.3

Visual Impairment 160 1.2

Total with a Primary Need recorded 12,974 -

5.5 Summary Estimates

Estimates of the numbers of children and young people with disabilities can be drawn from a number of different

sources. Care must be taken when interpreting this data as there may be duplicated information. Also, different

definitions, timescales and age groups have been used.

Research conducted in 2008 by the Thomas Coram Research Unit suggested that the mean percentage of disabled

children in English local authorities is between 3.0% and 5.4%. For Derbyshire this would give a range of 4,644 to

8,359 disabled children under the age of 18. Using the actual methodology applied to the research, the lower

bound figure would increase to 5,130 individuals while the upper bound would decrease to 7,953.

Using the latest School Census data, there are 3,290 children and young people with a Statement of SEN/ EHC plan

in Derbyshire. A further 13,982 pupils receive SEN support. These pupils will have varying severity of need and may

or may not be classed as disabled.

15

 3309 pupils in Derbyshire, who were still coded as School Action in the January 2015 school census, did not have a primary

need recorded. Source: January Census 2015 – State Funded Settings (includes maintained nursery schools, maintained primary

and secondary schools, primary and secondary academies, special schools and pupil referral units).

 PUBLIC

26 | P a g e

6.0 Detailed Snapshot of Children and Young People with Special Educational

Needs and Disabilities
6.1 Methodology

As discussed in previous chapters, there is a wide range of data and information that can be used to estimate the

numbers and characteristics of children and young people with SEND. This analysis combines data from the January

School Census with the data held in the council’s case management systems in order to provide a more complete

picture of SEND in Derbyshire. Data for school age children receiving support through SEN Support, School Action or

School Action Plus has been taken from the January 2015 school census. For pupils who have an EHC plan or a

Statement of SEN, data has been extracted from the council’s central pupil database. This provides the most up-to-

date record of EHC plans and Statements of SEN. Data on young people aged 16-25 with SEND in Derbyshire has

been extracted from the council’s post-16 database which is regularly updated by LDD Advisers.

This analysis is based on a snapshot of data covering the period 1
st

 September 2015-31
st

 March 2016, therefore it is

possible that this analysis may not reflect the current picture – figures may be significantly under or over reported.

 Total 0 to 25 population estimates are taken from the ONS 2014 mid-year population estimates.

6.2 Children and young people with SEND, by age and gender (combined dataset)

15.5 percent of pupils were recorded as having SEND in Derbyshire in the January 2015 census, which is 0.1

percentage points lower than the proportion of pupils nationally with SEND.
16 i

 Using all the pupil data available to

the council through the combined datasets, the proportion of all 0 to 25 year olds with SEND is lower at 10.0

percent, which equates to around 20,000 children and young people. Figure 6.1 shows how this cohort is distributed

in Derbyshire for each age and gender.

16

 Department for Education (2015) SFR 25/2015 Special Educational Needs in England: January 2015, p.1.

 PUBLIC

27 | P a g e

Figure 6.1 Population pyramid to show the proportion of each year of age in Derbyshire who have Special

Educational Needs and Disabilities, by gender

The majority of 0 to

25 year olds with

SEND in Derbyshire

are male.

There are 13,876 male children and young people with SEND living in or attending school in

Derbyshire, which is 67.1 percent of the total 0-25 SEND population in the county. The

remaining 32.9 percent are female (n=6819).

This difference in SEND prevalence between genders is consistent with national figures

which indicate that male pupils are 2.5 times more likely in primary school, and 3 times

more likely in secondary school, to have SEND than female pupils. The difference in

Derbyshire is less profound; male children and young people aged 0-25 are two times more

likely than females to have SEND.

NB. It is suggested that the decrease of 8.8 percentage point for males and 6.0 percentage points for females from

ages 16 to 17 is likely due to pupils transitioning from school to further education, employment or training and

records were in the process of being updated when the data on young people with SEND was extracted (1
st

September 2015).

6.2.1 Children and young people with SEND, by age and primary need

Table 6.1 shows the proportion of children with SEND in each age group who have each type of primary need. The

first row shows the proportion of all children in Derbyshire with SEND with each primary type of need for statistical

comparison; cells below are highlighted green if the proportion of that age group with the primary need is

significantly lower than the Derbyshire average and red if the proportion is statistically significantly higher.

 PUBLIC

28 | P a g e

Older children are

more likely to have

MLD or SEMH as

their primary type of

need (Table 6.1).

30.8 percent of 18-24 year olds with SEND have MLD as their primary type of need, a further

28.7 percent have SEMH as their primary need. Both of these proportions are statistically

significantly higher than the proportion of all children with SEND in Derbyshire who have

MLD as their primary type of need.

11.1 percent of 2

and 3 year olds with

SEND in Derbyshire

have PMLD as their

primary type of

need.

Statistically, this proportion is significantly higher than the proportion of all children with

SEND in Derbyshire who have PMLD as their primary type of need.

The Centre for Disability Research estimates that the number of adults with PMLD in

England is increasing by 1.8 percent a year which could explain some gradual increase in the

proportion of children with PMLD.
17

Speech, language

and communication

needs are more

prevalent in younger

children.

This high prevalence compared to older children could be due to the integrated pathway

designed in 2014 to support children with SLCN in Derbyshire; one of the objectives of this

pathway was to ensure that no child enters school with an unidentified SLCN through

targeted interventions in the early years.
18

17

 Centre for Disability Research (2009) Estimating Future Numbers of Adults with Profound Multiple Learning Disabilities in

England. [pdf] Lancaster: Lancaster University. Available at:

<http://www.debramooreassociates.com/Resources/CeDR%202009-1.pdf>, p.i.
18

 Derbyshire Speech and Language Therapy Service (2014) Planned Integrated pathway for supporting children with speech,

language and communication needs. [online] Available at:

<http://www.speech.derbys.nhs.uk/documents/SLCNPathway2014.pdf>, p.3.

 PUBLIC

29 | P a g e

Table 6.1 Children and young people with SEND in Derbyshire, by age and primary need

Primary type of need
19

 ASD HI Medi MLD MSI NSA Other PD PMLD SEMH SLCN SLD SpLD VI

P
ro

p
o

rt
io

n
 o

f
y

e
a

r
o

f
a

g
e

 w
it

h
 e

a
ch

 p
ri

m
a

ry
 t

y
p

e
 o

f
n

e
e

d
 (

%
)

LA Avg 7.0 2.2 0.4 24.1 0.1 18.7 3.5 2.3 0.5 20.5 10.2 2.0 7.6 1.0

2 0.0 0.0 0.0 0.0 0.0 33.3 0.0 0.0 33.3 0.0 33.3 0.0 0.0 0.0

3 7.8 3.9 2.0 5.9 0.0 19.6 3.9 11.8 9.8 2.0 25.5 3.9 2.0 2.0

4 8.3 1.7 0.3 5.2 0.3 17.2 3.4 5.2 1.7 11.4 41.0 1.7 0.3 2.1

5 6.1 1.6 0.8 11.0 0.4 19.1 3.8 4.3 0.7 11.6 38.1 1.5 0.7 0.4

6 5.3 2.0 0.4 18.1 0.3 21.6 1.7 2.9 0.6 16.5 27.1 1.2 1.3 1.0

7 4.7 2.0 0.4 23.7 0.1 25.5 1.6 2.7 0.5 16.2 18.7 0.7 2.4 0.9

8 5.2 2.1 0.4 22.1 0.1 30.2 2.3 2.6 0.0 15.3 14.7 1.2 3.1 0

9 5.7 1.6 0.6 22.2 0.0 30.2 2.3 2.3 0.1 18.2 10.2 1.5 4.5 0.7

10 6.4 1.8 0.3 25.1 0.1 27.1 2.7 3.0 0.4 16.1 8.3 1.4 6.7 0.5

11 7.1 1.4 0.6 24.1 0.1 29.5 2.3 2.5 0.0 17.4 6.7 0.8 6.9 0.7

12 6.9 2.2 0.7 27.3 0.1 20.6 2.9 2.8 0.1 17.2 5.8 1.2 10.5 1.5

13 6.4 1.7 0.4 25.6 0.0 23.4 3.2 2.5 0.0 18.3 6.8 1.5 9.5 0.7

14 8.6 1.9 0.6 24.5 0.1 19.0 3.1 2.3 0.2 23.6 5.1 0.9 8.7 1.4

15 8.1 2.6 0.7 21.4 0.0 16.8 4.4 2.7 0.1 23.9 6.4 2.6 9.1 1.2

16 5.0 2.5 0.4 19.8 0.1 21.3 4.7 2.7 0.0 24.1 4.9 1.8 11.6 1.2

17 9.8 2.5 0.8 15.7 0.3 17.4 6.6 4.8 0.3 16.4 10.6 5.3 7.6 2.0

18 8.1 2.9 0.0 28.7 0.1 2.5 6.0 0.7 0.2 26.8 5.5 2.8 14.8 1.0

19 6.9 2.4 0.2 33.1 0.2 0.5 6.7 0.3 0.5 29.8 3.3 2.6 12.5 0.9

20 12.4 2.4 0.0 29.7 0.4 0.0 4.5 0.2 2.0 31.5 1.9 5.0 8.9 1.1

21 9.0 3.3 0.0 31.4 0.2 0.0 2.3 0.4 1.8 30.2 4.7 5.3 10.5 1.0

22 10.1 3.7 0.0 26.9 0.0 0.2 2.8 0.5 2.1 32.6 4.7 5.9 9.4 1.2

23 8.0 3.8 0.0 32.0 0.0 0.2 6.6 0.2 1.6 28.3 2.2 4.6 11.5 0.9

24 10.2 3.3 0.3 33.2 0.0 0.0 6.4 1.1 2.8 20.5 4.7 5.5 11.4 0.6

19

 The following abbreviations or acronyms have been used: ASD = Autistic Spectrum Disorder; HI = Hearing Impairment; Medi = Medical; MLD

= Moderate Learning Difficulty; MSI = Multi-Sensory Impairment; NSA = No Specialist Assessment; Other = Other Difficulty/ Disability; PD =

Physical Disability; PMLD = Profound and Multiple Learning Difficulty; SEMH = Social, Emotional and Mental Health; SLCN = Speech, Language

and Communication Needs; SLD = Severe Learning Difficulty; SpLD = Specific Learning Difficulty; VI = Visual Impairment.

 PUBLIC

30 | P a g e

6.2.2 Children and young people with SEND, by primary need and gender

Moderate learning difficulty is the most prevalent type of primary need for both boys and girls, accounting for 24.1

percent of the total 0-25 SEND cohort with a primary need. This prevalence is just 0.3 percentage points higher than

the national prevalence of MLD as a primary need amongst pupils. Figure 6.2 provides a breakdown of the primary

needs of children and young people with SEND in Derbyshire, by gender.

Figure 6.2 Children and young people with SEND in Derbyshire, by primary need and gender

A greater proportion

of female children

have been assessed

as having MLD as

their primary type of

need, than male

children (Fig. 6.2).

The percentage point difference between the proportion of male children with MLD as their

primary need, and female children, is 5.6 percent which is a statistically significant

difference. The difference between the prevalence of SLD is also statistically significant (0.7

percentage points). However there is no significant difference between the prevalence of

SpLD (0.2 percentage points) or PMLD (0.2 percentage points) between genders.

This difference is consistent with national data on pupils with SEND which indicates that 28

percent of female pupils with SEND have MLD as their primary need, compared to just 21.8

percent of male pupils.
20

In Derbyshire, boys

with SEND are 2.3

8.6 percent of boys with SEND have ASD as their primary type need, compared to just 3.7

percent of girls, this difference is statistically significant (Fig. 6.2).

20

 Department for Education (2015) ‘Additional Tables SFR 25/2015’, Special Educational Needs in England: January 2015.

[online] Available at: <https://www.gov.uk/government/statistics/special-educational-needs-in-england-january-2015>, Table

C1.

0.1%

0.4%

0.4%

0.8%

1.8%

1.7%

2.0%

3.1%

8.6%

7.5%

11.2%

18.0%

22.2%

22.3%

0.1%

0.5%

0.6%

1.3%

2.5%

3.1%

2.8%

4.4%

3.7%

7.7%

8.3%

20.0%

17.0%

27.9%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0%

Multi-sensory impairment

Medical

Profound & multiple learning difficulty

Visual impairment

Severe learning difficulty

Hearing impairment

Physical disability

Other difficulty/disability

Autistic spectrum disorder

Specific learning difficulty

Speech, language and communication needs

SEN supported but no specialist assessment of type

of need

Social, emotional and mental health difficulty

Moderate learning difficulty

Percentage of 0-25 SEND cohort with primary need

Female

Male

 PUBLIC

31 | P a g e

times more likely to

have ASD as their

primary need, than

girls with SEND.

Similarly, 11.2 percent of male pupils with SEND in England have ASD as their primary need,

compared to 4.4 percent of female pupils. While these figures are higher than Derbyshire’s,

numerous national studies find that ASD is more prevalent in males than in females, but due

to a lack of understanding of the causes of ASD, this difference has yet to be fully

explained.
21

17.0 percent of girls aged 0 to 25 with SEND have SEMH which is statistically significantly lower that the proportion

of boys who have SEMH as their primary need (22.2 percent).

6.2.3 Proportion of SEND children and young people with a Statement of SEN/ EHC Plan and SEN Support/ School

Action/ School Action Plus by primary type of need

In total, 75.1 percent of children and young people with SEND receive support through SEN Support, School Action

or School Action Plus. 23.9 percent have a statement or EHC plan.

Figure 6.3 Children and young people with a Statemented/EHC plan or who receive SEN Support, by primary need

Amongst those with

a statement or EHC

plan, SEMH is the

most prevalent need

21.8 percent of children and young people who have a statement or who have been given

an EHC plan, have SEMH. The second most prevalent need for this group was MLD (20.8

percent), followed by ASD (19.3 percent).

21

 The National Autistic Society (2015) Why are more boys than girls diagnosed with autism? [online] Available at:

<http://www.autism.org.uk/about-autism/introduction/gender-and-autism/why-are-more-boys-than-girls-diagnosed-with-

autism.aspx>

0.1%

0.9%

0.0%

0.1%

2.1%

4.0%

1.7%

0.2%

8.7%

9.8%

3.0%

19.9%

24.4%

25.2%

0.2%

1.1%

1.8%

1.7%

2.5%

1.8%

4.3%

7.5%

4.0%

11.8%

19.3%

21.8%

1.3%

20.8%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0%

Multi-sensory impairment

Visual impairment

Medical

Profoung & multiple learning difficulty

Hearing impairment

Other difficulty/ disability

Physical disability

Severe learning difficulty

Specific learning difficulty

Speech, language and communication needs

Autistic spectrum disorder

Social, emotional and mental health difficulty

SEN supported but no specialist assessment of type

of need

Moderare learning difficulty

Percentage of 0 to 25 SEND cohort with primary need

Statement or EHC Plan

SEN Support, School Action or School

Action Plus

 PUBLIC

32 | P a g e

(Fig. 6.3).

25.2 percent of

children without a

statement have MLD

(Fig. 6.3).

For those who receive support though SEN Support, School Action or School Action Plus,

MLD is the most common type of primary need which mirrors national prevalence.
22

In the 2014 SEND

reforms the category

“SEN supported but

no specialist

assessment of type

of need” was

introduced.

24.4 percent of children and young people who receive support through SEN Support,

School Action or School Action Plus are in this category and are not recorded as having a

primary type of need.

87 percent of these children are currently recorded as receiving support through School

Action.
23

 Prior to the 2014 SEND reforms, schools were only required to record a primary

type of need for those pupils receiving support through School Action Plus. Therefore it is

likely that the high percentage of children and young people who are recorded as having not

yet been assessed, will decrease over time as the new arrangements become more

embedded. It is also possible that these children may have been specially assessed as part of

the conversion to SEN Support process, and records are in the process of being updated. As

a result, it would be useful for addtional analyses to be carried out periodically as records

are updated.

6.2.4 Children and young people with SEND in Derbyshire, by local authority district of residence

Figure 6.4 provides a mapped breakdown of the rate of children and young people with SEND for each Derbyshire

district, per 10,000 of the total 0-25 population.

Derbyshire Dales has

the highest rate of

children with SEND

(Fig. 6.4).

The rate of children with SEND in Derbyshire Dales is 1016.8 per 10,000 0-25 year olds living

in the district which is statistically signifcantly higher than the rate of children with SEND

residing in Derbyshire (930.9 per 10,000).

The rate of children with SEND living in the local authority district was also statistically

significantly higher in Bolsover (998.5 per 10,000) and Chesterfield (986.5 per 10,000), than

across the whole of the Derbyshire.

By contrast, the rate of children with SEND was statistically significantly lower in Erewash

(848.9 per 10,000) and South Derbyshire (814.7 per 10,000) than the rest of Derbyshire.

There are 771

children with SEND

entered on the

Profile or Tribal

databases who do

not reside in a

Derbyshire local

authority district.

As a result it has not been possible to match these children to a Derbyshire district. Of these

children, 608 are known to attend a Derbyshire school. For some of the remaining 163

children, information is not available but most of these children are likely to have previously

attended a Derbyshire school when they were school age – despite not residing in

Derbyshire – and are still tracked post-16 on the Profile database.

Postcodes are available for 639 of these children, of which 30.5 percent reside in Derby City,

15.6 percent in Sheffield, 10.2 percent in Broxtowe, 8.6 percent in East Staffordshire, 5.8

percent in Mansfield and 5.6 percent in Ashfield. 263 children reside in Derbyshire but

attend school in a different local authority.

263 children reside in Derbyshire but attend school in a different local authority – the

majority of these children attend a specialist or independent school.

22

 Department for Education (2015) SFR 25/2015 Special Educational Needs in England: January 2015, p.5.
23

 It is possible that children recorded as receiving support through School Action or School Action Plus may now be receiving

support through SEN Support but that at the time the data was extracted (September 1
st

 2015) their records were still in the

process of being updated.

 PUBLIC

33 | P a g e

Figure 6.4 Map to show rates of children and young people with SEND per 10,000 of the total 0-25 population in

Derbyshire

1001 to 1017

951 to 1000

901 to 950

814 to 900

 PUBLIC

34 | P a g e

6.2.5 Children and young people with SEND in Derbyshire, by multi-agency team (MAT)

Out of the 20695 children and young people living or attending school in Derbyshire, 19885 can be matched to a

multi-agency team.The distribution of these children amongst MAT teams has been mapped in Figure 6.5. The

majority of the 810 children and young people who are not served by a Derbyshire MAT live outside of the local

authority boundaries – as indicated above. The remaining 39 children are recorded as living in a Derbyshire district,

however postcodes are not available for these children.

Of the children and

young people with

SEND who reside in

Derbyshire, the

Matlock and North

Dales MAT has the

highest proportion

living in their area at

6.5 percent (Fig. 6.5).

On average 4.0 percent of children and young people (0 to 25) with SEND in Derbyshire live

in each Derbyshire MAT area, which equates to 795 children and young people. However,

the true proportion of children and young people in Derbyshire with SEND, that each MAT

has residing in their area ranges from 2.7 to 6.5 percent.

Ashbourne and Etwall MAT (5.2 percent), Belper and Ripley North MAT (4.7 percent),

Eckington and Dronfield MAT (6.3 percent) and Matlock and North Dales MAT (6.5 percent)

all serve a statistically significant higher proportion of children with SEND than the local

authority average.

Bolsover MAT serves the lowest proportion of children and young people with SEND in

Derbyshire, serving just 2.7 percent which is statistically significantly lower than the

Derbyshire MAT average. Buxton MAT (3.1 percent), Chesterfield Central MAT (3.1 percent),

Chesterfield South MAT (3.1 percent), Clowne MAT (2.9 percent), Kirk Hallam MAT (3.1

percent), Long Eaton MAT (3.3 percent), Sandiacre MAT (3.4 percent) and Shirebrook MAT

(3.0 percent) all also serve a statistically significant lower proportion of children with SEND

than the local authority average.

 PUBLIC

35 | P a g e

MAT Key

1. Glossopdale

2. High Peak

3. Buxton

4. Matlock and North Dales

5. Eckington and Dronfield

6. Staveley and Brimington

7. Clowne

8. Bolsover

9. Chesterfield North

10. Chesterfield South

11. Chesterfield Central

12. Clay Cross

13. Shirebrook

14. South Normanton

15. Alfreton and Swanwick

16. Belper and Ripley North

17. Belper and Ripley South

18. Heanor

19. Ilkeston

20. Kirk Hallam

21. Sandiacre

22. Long Eaton

23. Woodville and Newhall

24. Swadlincote

25. Ashbourne and Etwall

904 to 1293

823 to 903

746 to 822

617 to 745

536 to 616

Figure 6.5 Map to show the number of 0-25 year olds with Special Educational Needs per multi-agency team in

Derbyshire

 PUBLIC

36 | P a g e

6.2.6 Children and young people with SEND, by the multi-agency team they are supported by and the type of

support they receive

Table 6.3 shows the proportion of children and young people receiving support through each type of support

programme, in each MAT area. Cells highlighted green indicate that the proportion of children aged 0 to 25 with

SEND living in the MAT area who receive support through the relevant support system, is statistically significantly

lower than the proportion with SEND receiving support through the same support system across all Derbyshire MAT

areas. This latter value is highlighted underneath the headers at the top of the table. Cells highlighted red indicate

that the proportion of children receiving support is statistically significantly higher than the Derbyshire MAT area

average.

Table 6.3 Proportion of children and young people with SEND supported by each multi-agency team in Derbyshire,

by the type of support they receive

Multi-Agency Team

SEN Support/ School Action/ School

Action Plus
EHC Plan/ Statement of SEN Not receiving support (18+)

Proportion

(%)

95% CI
Proportion

(%)

95% CI
Proportion

(%)

95% CI

Lower Upper Lower Upper Lower Upper

Derbyshire 75.1 74.5 75.7 23.9 23.3 24.5 1.0 0.9 1.1

Alfreton & Swanwick 72.9 69.7 75.8 26.7 23.7 29.8 0.5 0.2 1.3

Ashbourne & Etwall 74.0 71.2 76.6 25.2 22.7 28.0 0.8 0.4 1.5

Belper & Ripley

North
74.0 71.1 76.7 25.7 23.0 28.6 0.3 0.1 0.9

Belper & Ripley

South
77.8 74.5 80.7 21.1 18.3 24.3 1.1 0.6 2.2

Bolsover 68.7 64.6 72.4 29.7 26.0 33.7 1.7 0.9 3.2

Buxton 72.6 69.0 76.0 25.9 22.6 29.5 1.5 0.8 2.7

Chesterfield Central 73.4 69.8 76.7 25.0 21.8 28.6 1.6 0.9 2.9

Chesterfield North 77.2 74.1 80.0 21.6 18.8 24.6 1.3 0.7 2.3

Chesterfield South 70.6 66.8 74.0 28.9 25.5 32.6 0.5 0.2 1.4

Clay Cross 75.4 72.5 78.1 23.1 20.5 26.0 1.4 0.8 2.4

Clowne 76.0 72.3 79.3 23.8 20.5 27.5 0.2 0.0 1.0

Eckington &

Dronfield
78.9 76.6 81.1 19.9 17.8 22.2 1.2 0.7 2.0

Glossopdale 77.9 75.0 80.6 21.4 18.7 24.2 0.7 0.3 1.5

Heanor 73.6 70.4 76.6 24.5 21.6 27.6 1.9 1.2 3.1

High Peak 78.3 75.5 81.0 21.1 18.5 23.9 0.6 0.3 1.4

Ilkeston 73.8 70.6 76.7 25.5 22.6 28.6 0.8 0.3 1.6

Kirk Hallam 76.4 72.8 79.6 23.6 20.4 27.2 - - -

Long Eaton 75.5 72.1 78.7 23.9 20.8 27.3 0.6 0.2 1.6

Matlock & North

Dales
79.9 77.6 82.0 19.7 17.6 22.0 0.4 0.2 0.9

Sandiacre 75.9 72.6 79.0 23.3 20.3 26.7 0.7 0.3 1.7

Shirebrook 78.0 74.5 81.2 21.8 18.7 25.3 0.2 0.0 1.0

South Normanton 74.7 71.4 77.7 24.5 21.6 27.7 0.8 0.4 1.7

Staveley &

Brimington
73.3 70.1 76.2 25.8 22.9 28.9 1.0 0.4 1.9

Swadlincote 73.2 70.2 76.0 24.2 21.5 27.1 2.6 1.7 3.8

Woodville & Newhall
70.9 67.8 73.7 26.7 23.9 29.7 2.4 1.6 3.7

 PUBLIC

37 | P a g e

75.1 percent of

children living in a

Derbyshire MAT area

are supported

through SEN

Support, School

Action or School

Action Plus (Table

6.3).

Matlock and North Dales MAT has the highest proportion of children and young people with

SEND receiving support through SEN Support, School Action or School Action Plus (79.9

percent) which is statistically significantly higher than the Derbyshire MAT average.

Bolsover MAT has the lowest proportion of children and young people with SEND living in

the area on SEN Support/ School Action/ School Action Plus (68.7 percent), this is 7.6

percentage points lower than the Derbyshire MAT average, which is statistically significant.

As a result of the 2014 SEND Reforms, all pupils receiving support through School Action or

School Action Plus must be reviewed and transferred onto a SEN Support programme. The

original target deadline for this transfer was by the end of the 2015 spring term for all pupils

and those in the early years.

23.9 percent of

children and young

people with SEND

living in Derbyshire

have an EHC plan or

Statement of SEN.

Statistically, Bolsover MAT and Chesterfield South MAT have significantly higher proportions

of children with EHC plans or statements living in their area than the proportion of children

with EHC plans or statements across Derbyshire.

The multi-agency teams covering Eckington & Dronfield and Matlock & North Dales have a

statistically significant lower proportion of children and young people living in their area

who have an EHC plan or statement, than the Derbyshire average.

All children and young people with statements must be transferred to EHC plans by 1 April

2018, under the SEND Reforms, so it is expected that over the percentage of children with

EHC plans will increase and the proportion of children with statements will subsequently

decrease.
24

Each transition must be completed within 18 weeks.
25

6.2.7 Children and young people with SEND in Derbyshire, by decile of the Index of Multiple Deprivation 2015

A greater proportion

of children with

SEND live in deprived

areas (Fig 6.6).

56.8 percent of children with SEND in Derbyshire live in areas ranked in the most deprived

50 percent of areas in England. Across all Derbyshire postcodes 44.0 percent are ranked in

the 50 percent most deprived areas of England. On this basis, the proportion of children

with SEND who live in the 50 percent most deprived areas of England, is significantly higher

compared to the proportion of areas in Derbyshire which are ranked in the most deprived

50 percent ofareas of England.

24

 Department for Education and Department for Health (2015) Implementing a new 0 to 25 special needs systems: Las and

partners: Duties and timescales – what you must do and when. [pdf] London: Department for Education. Available at:

<https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414388/SEND_implementation_update.pdf>

, p.7
25

 Department for Education (2015) 0-25 Special Educational Needs and Disability Unit: October 2015 Newsletter. [pdf] London:

Department for Education. Available at: <http://www.thelocaloffer.co.uk/files/files/DfE%20-

%20October%202015%20SEND%20newsletter(1).pdf>, p.5.

 PUBLIC

38 | P a g e

2.6%

9.0%

11.6%

9.5%

11.3%

9.9%

13.4%

12.3%

12.9%

7.6%
7.0%

13.9%

13.4%

11.5%

11.0%

9.1%

9.9%

8.5%

10.1%

5.0%

0.6%

Most deprived 10%

Most deprived 10-

20%
Most deprived 20-

30%
Most deprived 30-

40%
Most deprived 40-

50%
Least deprived 40-

50%
Least deprived 30-

40%
Least deprived 20-

30%
Least deprived 10-

20%
Least deprived 10%

Information not

available

Figure 6.6 Children and young people aged 0-25 in Derbyshire, by 2015 IMD decile of the area they live in

6.2.8 Proportion of children with each type of primary need, by IMD Decile

Table 6.4 shows the prevalence of each type of primary need for each IMD Decile, 1 being areas in the 10 percent

most deprived areas of the country, and 10 being the 10 percent least deprived areas of the country. Values

highlighted green indicate that the proportion of children in that IMD Decile with that particular type of primary

need is statistically significantly lower than the proportion of children across Derbyshire with that type of primary

need which is highlighted in the first row under the headers. Values highlighted red indicate that the proportion of

children in that IMD Decile with that primary need is statistically significantly higher that the Derbyshire average.

Statistically, there is

a significantly higher

proportion of

children with MLD in

the most deprived

areas of Derbyshire,

than in the least

deprived areas.

Table 6.4 shows that 34.7 percent of children and young people living in an area in

Derbyshire which is in the 10 percent most deprived of the country have MLD as their

primary type of need. This proportion is statistically significantly higher than the proportion

across the whole Derbyshire cohort (24.1 percent).

By contrast, the proportion of Derbyshire children and young people living in the 10 percent

least deprived areas of the country who have MLD as their primary type of need (19.7

percent) is statistically significantly lower than the proportion across all children and young

people with SEND in Derbyshire.

The proportion of

children and young

people with SEMH is

statistically

significantly lower in

the least deprived

areas.

14.0 percent of children with SEND from the 10 percent least deprived areas have SEMH as

their primary type of need, which is 6.5 percentage points lower than the Derbyshire SEND

average and is a statistically significant result.

A higher proportion

of 0-25 with SEND

who live in less

deprived areas, have

SpLD, than those

who live in more

deprived areas.

11.9 percent of children who live in the 10 percent least deprived areas have a specific

learning difficulty as their primary type of need, versus just 3.8 percent of children in the 10

percent most deprived areas. This result is statistically significantly higher than the

Derbyshire SEND average.

IMD Decile: Postcodes of children with

SEND in Derbyshire
IMD Decile: All postcodes in Derbyshire

 PUBLIC

39 | P a g e

Table 6.4 Proportion of children and young people aged 0-25 with SEND in Derbyshire living in areas ranked in each

IMD Decile, by primary need

 Type of primary need
26

P
ro

p
o

rt
io

n
 o

f
0

-2
5

 l
iv

in
g

 i
n

 I
M

D
 D

e
ci

le
 w

it
h

e
a

ch
 p

ri
m

a
ry

 n
e

e
d

 (
%

)

 ASD HI Medi-

cal

MLD MSI NSA Other PD PMLD SEMH SLCN SLD SpLD VI

Avg. 7.0 2.2 0.4 24.1 0.1 18.7 3.5 2.3 0.5 20.5 10.2 2.0 7.6 1.0

1 4.7 1.7 0.5 34.7 0.1 12.0 3.5 2.1 0.3 24.2 9.3 2.2 3.8 1.0

2 5.2 2.4 0.3 25.6 0.1 19.5 2.6 1.7 0.2 25.3 10.7 1.7 4.1 0.7

3 6.5 1.9 0.5 24.8 0.1 16.8 3.7 1.7 0.6 24.4 10.8 2.0 5.3 0.9

4 6.7 1.9 0.5 22.4 0.1 18.1 3.1 2.6 0.3 22.6 11.5 2.2 7.2 0.9

5 7.6 1.9 0.2 24.8 0.2 20.8 3.5 1.9 0.6 18.0 10.0 2.2 7.5 0.9

6 7.8 1.4 0.4 22.7 0.1 20.9 3.7 2.3 0.5 18.4 10.4 2.1 8.5 0.7

7 8.0 2.2 0.4 22.9 0.1 18.5 4.0 2.1 0.5 18.1 9.6 2.0 10.1 1.4

8 7.7 2.6 0.5 21.5 0.1 22.8 3.9 2.8 0.5 15.8 9.4 1.7 9.5 1.4

9 8.7 2.7 0.4 21.6 0.0 16.6 4.1 3.5 0.7 16.6 9.9 1.8 12.2 1.0

10 7.7 3.9 0.9 19.7 0.2 20.7 3.4 3.4 0.5 14.0 10.3 2.6 11.9 0.9

6.2.9 Pupils with SEND in Derbyshire, by free school meal (FSM) eligibility

Pupils with SEND in Derbyshire are twice as likely to be eligible for free school meals, than those without.

The proportion of

pupils with SEN who

are FSM eligible is

statistically

significantly higher

than across the

Derbyshire pupil

cohort (Fig. 6.7).

14.3 percent of all pupils in Derbyshire are eligible for free school meals. In comparison, 29.2

percent of pupils with SEND in Derbyshire are eligible for free school meals, which is a

statistically significantly higher proportion.

In 2011 the Children’s Society estimated that 4 in 10 children with SEND in England are living

in poverty (320,000 children).
27

 This figure was calculated by taking into account the

additional costs that households with disabled children incur. In addition, further reports

from the Children’s Society suggest that there are many children living in poverty who do

not currently receive free school meals, so it is likely that the proportion of children with

SEND in Derbyshire who are living in poverty may be higher than the proportion who receive

free school meals.
28

The disproportionate representation of those from more economically disadvantaged

background amongst children and young people with SEND could be the result of multiple

factors.

Households with a

disabled child are

likely to face

significant additional

costs.

For example extra transportation costs may be incurred due to hospital or other specialist

appointments; higher heating bills for some types of SEND; home adaptations; higher

childcare costs; in some cases special food may be required which comes at an additional

cost.
29

Some of these additional costs may be paid for by local authorities, through personal

budgets for those with an EHC plan and disability living allowance, but there may still be

additional costs which the family incurs.

26

 The following abbreviations or acronyms have been used: ASD = Autistic Spectrum Disorder; HI = Hearing Impairment; MLD = Moderate

Learning Difficulty; MSI = Multi-Sensory Impairment; NSA = No Specialist Assessment; Other = Other Difficulty/ Disability; PD = Physical

Disability; PMLD = Profound and Multiple Learning Difficulty; SEMH = Social, Emotional and Mental Health; SLCN = Speech, Language and

Communication Needs; SLD = Severe Learning Difficulty; SpLD = Specific Learning Difficulty; VI = Visual Impairment.
27

 The Children’s Society (2011) 4 in every 10 disabled children living in poverty. [pdf] London: The Children’s Society. Available

at: <http://www.childrenssociety.org.uk/sites/default/files/tcs/4_in_10_reportfinal.pdf>, p. 2.
28

 The Children’s Society (2012) Fair and Square: Free school meals for all children in poverty. [pdf] London: The Children’s

Society. Available at: <https://www.childrenssociety.org.uk/sites/default/files/tcs/fair_and_square_campaign_report.pdf>, p.3.
29

 The Children’s Society (2011) 4 in every 10 disabled children living in poverty, p. 6.

 PUBLIC

40 | P a g e

Pupils with SEND, by FSM Eligibility

Not FSM Eligible FSM Eligible

All pupils in Derbyshire, by FSM Eligibility

Not FSM Eligible FSM Eligible

Figure 6.7 Proportion of pupils with SEND in Derbyshire who are eligible for free school meals, compared to the

proportion of all pupils in Derbyshire who are eligible for free school meals

6.2.10 Pupils with SEND in Derbyshire, by phase of school attended

Figure 6.8 shows the proportion of pupils with SEND who live or attend school in Derbyshire, by the phase of school

they attend (n=16107). There are a further 4326 young people with SEND living in Derbyshire who are above or

below the compulsory school age and an additional 48 who are either home educated (n=22), were awaiting

placement on September 1
st

 2015 when this data was extracted (n=6), are receiving out of school tuition or other

alternative provision (n=7), or who are currently working with Derbyshire’s Integration Pathways Team (n=13).
30

Figure 6.8 Pupils with SEND in Derbyshire by, phase of school attended
31

30

 This analysis is based on a snapshot date of 1
st

 September 2015, the snapshot was taken before some updated data on school

attendance was available and consequently this analysis might not reflect the current picture.
31

 A school’s phase is identified as ‘all-through’ if it “make[s] provision for pupils aged under 7 and over 14” (Department for

Education (2015) School census spring and summer 2014 guide for all-through schools. p.13). This excludes special schools and

pupil referral units, although some schools may be both a special school and all-through. In Derbyshire all all-through schools are

independent. A school’s phase is identified as ‘special’ if they are a maintained or non-maintained school, special schools can

“specialise in 1 of the 4 areas of special educational needs: communication and interaction; cognition and learning; social,

emotional and mental health; sensory and physical needs” (UK Government (2015) Types of School. Available at

<https://www.gov.uk/types-of-school/overview>).

53.7%

38.8%

5.7%

0.7% 0.6% 0.5%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Primary Secondary Special All-through Nursery Pupil Referral

Unit

P
ro

p
o

rt
io

n
 o

f
p

u
p

il
s

w
it

h
 S

E
N

D
 i

n

e
a

ch
 s

ch
o

o
l

p
h

a
se

Phases of school attended by pupils with SEND

 PUBLIC

41 | P a g e

5.7 percent of 0-25

year olds with SEND

attend a special

school (n=915).

Of these children, 14.3 percent attend Ashgate Croft School in Chesterfield, 13.8 percent

attend Stubbin Wood School in Bolsover, and 8.7 percent attend Alfreton Park Community

Special School in Amber Valley.

The majority of

pupils with SEND in

Derbyshire are in the

primary phase

(n=8642).

The proportion of pupils attending a secondary school with SEND is statistically significantly

lower than the proportion attending a primary school (Fig. 6.8). It is possible that successful

targeted interventions during primary school, which result in a child no longer having special

educational needs, could be a contributing factor to the lower proportion of children with

SEND attending secondary school.

6.2.11 Pupils with SEND in Derbyshire, by type of school attended

The majority of

children with SEND

in Derbyshire attend

a state funded

school (Fig. 6.9).

Just 0.4 percent of pupils who live or attend school in Derbyshire, attend an independent

school, the rest attend a state funded school. Of the 67 pupils with SEND who attend an

independent school in Derbyshire, or reside in Derbyshire, 22 attend an independent special

school.

14.8 percent of

pupils with SEND in

Derbyshire attend an

academy (n=2381).

Although academies are state funded, they are not maintained by Derbyshire County

Council. The majority of pupils with SEND who attend an academy, attend an academy in

Derbyshire (n=2378).

There are 20 schools in Derbyshire which are attended by more than 150 pupils, 6 of these

schools are academies. These are: Shirebrook Academy (n=250); Queen Elizabeth’s

Grammar School (n=228); Hope Valley College (n=218); John Port School (n=197);

Ecclesbourne School (n=186); Kirk Hallam Community Academy (n=180).

Figure 6.9 Pupils with SEND living or attending school in Derbyshire, by the type of school attended
32

32

 This analysis includes all pupils who live in or attend school in Derbyshire for whom information on the type of school

attended is available (n= 16103).

0.01%

0.4%

0.6%

5.6%

14.8%

78.6%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0% 80.0% 90.0%

Secure unit

Independent school

Pupil referral unit

Special school

Academy

LA maintained mainstream school

Percentage of pupils attending type of school

 PUBLIC

42 | P a g e

6.2.12 The type of support received by pupils in Derbyshire, by phase of school attended

3 in 10 children with

a statement or EHC

plan attend a special

school (Fig. 6.10).

This statistic is slightly lower than the proportion of children across England with statements

who attend a special school (4 in 10).
33

Figure 6.10 Pupils with SEND in Derbyshire with a Statement of SEN/ EHC plan or who receive support through SEN

Support/ School Action/ School Action Plus, by phase of school attended
34

6.2.13 Primary and secondary phase pupils with SEND in Derbyshire, by the type of support they receive

Figure 6.11 shows

that the proportion

of pupils with SEND

with statements or

EHC plans increases

from primary to

secondary school.

17.7 percent of pupils with SEND have an EHC plan or a statement of SEN in the secondary

phase, which is statistically significantly higher than the proportion of pupils with a

statement or EHC plan in the primary phase (Fig. 6.11). Accordingly, the proportion of pupils

with SEND receiving SEN Support/ School Action/ School Action Plus is statistically

significantly lower in the secondary phase than in the primary phase. This trend is consistent

with national findings.
35

33

 Department for Education (2014) SFR 31/2014 Children with Special Educational Needs 2014: An Analysis. [pdf] London:

Department for Education. Available at:

<https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/350129/SFR31_2014.pdf>, p.32.
34

 A school’s phase is identified as ‘all-through’ if it “make[s] provision for pupils aged under 7 and over 14”. In Derbyshire all all-

through schools are independent.
35

 Department for Education (2013) SFR 30/2013: Special educational needs in schools January 2013. [pdf] London: Department

for Education. Available at: <https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/225699/SFR30-

2013_Text.pdf>, p.3.

29.9%

1.5%

1.1%

0.6%

36.2%

30.7%

0.02%

0.3%

0.4%

0.7%

39.5%

59.1%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0%

Special

All-through

Pupil Referral Unit

Nursery

Secondary

Primary

Proportion of pupils with SEND receiving support attending phase

SEN Support/ School Action/

School Action Plus

EHC Plan/ Statement of SEN

 PUBLIC

43 | P a g e

Figure 6.11 Primary and secondary phase pupils with SEND, by the type of support received

6.2.14 The primary needs of children and young people with SEND in Derbyshire who attend a special school

Special schools support children and young people with special educational needs to enable them to continue to be

educated in a maintained setting; the parents of children or young people with an EHC plan have a right to seek a

place in a special school. Pupils who attend a special school must have an EHC plan (or statement waiting to be

transferred), except in exceptional circumstances. There are currently 10 maintained special schools in Derbyshire.

Figure 6.12 gives a breakdown of the primary needs of pupils who attend a Special School in Derbyshire.

Of the 4.4 percent of

children with SEND

in Derbyshire who

attend a special

school, 22.9 percent

have ASD as their

primary type of need

(Fig. 6.12).

Special schools have been found to improve the socialisation and conduct of those with

autistic spectrum disorder and are encouraged to share specialist knowledge and practice

with mainstream schools to enable them to support those with ASD who may not want to

attend a special school or who do not have an EHC plan.
36

There are 2141 pupils in Derbyshire who have a statement or EHC plan, but who currently

do not attend a special school. 19.5 percent of these children have ASD as their primary type

of need, 19.0 percent have MLD and 15.6 percent have SLCN as their primary type of need.

All maintained

special schools in

Derbyshire have

been rated either

‘outstanding’ or

‘good’ in their most

recent Ofsted

inspection.

The overall effectiveness of 4 special schools in Derbyshire has been ranked ‘outstanding’,

these are: Ashgate Croft School, Bennerley Fields Specialist Speech and Language College,

Stubbin Wood School and Swanwick School and Sports College.

Ofsted praised Derbyshire’s ‘outstanding’ special schools for providing pupils with

innovative work that challenges them whilst meeting individual requirements; preparing

pupils in sixth forms “exceptionally well” for adult life; the excellent relationships that staff

work to build with pupils and the creation of an environment that pupils feel very safe in.
37

36

 Department for Education (2013) Leadership of Special Schools: Issues and challenges. [pdf] London: National Centre for Social

Research for CUBeC. Available at:
37

 Ofsted school inspection reports for Swanwick School and Sports College (March 2015), Bennerley Fields Specialist Speech and

Language College (January 2015), Stubbin Wood School (October 2014) and Ashgate Croft School (September 2012). [pdf]

Manchester: The Office for Standards in Education, Children’s Services and Skills. Available at: < http://reports.ofsted.gov.uk

89.2%
82.3%

10.8%
17.7%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

Primary Secondary

SEN Support/ School

Action/ School Action

Plus

EHC Plan/ Statement

of SEN

 PUBLIC

44 | P a g e

Figure 6.12 Derbyshire pupils with SEND who attend a special school, by primary need

6.2.15 Ofsted’s overall effectiveness rating of schools attended in Derbyshire by pupils with SEND (as at

15/10/2015)

4974 children and young people have not been included in the analysis shown in Figure 6.13; for the majority of

young people this is because they do not attend school. However, there are 110 pupils who have not been included

because the school they attend is outside of Derbyshire, and a further 467 for whom no information is available.

Pupils who go to school in Derbyshire, but who attend newly converted academies which have not yet been

inspected have been included in this analysis (n=524).
38

Figure 6.13 Proportion of pupils with SEND attending a school in Derbyshire, by the school’s Ofsted overall

effectiveness rating (as at 15/10/2015)

38

 This analysis is based on a snapshot date of 1
st

 September 2015 for school attendance. The overall effectiveness of schools is

based on data available from Ofsted on the 15
th

 October 2015, therefore might not reflect the current picture.

0.1%

0.4%

0.7%

0.8%

2.1%

2.3%

3.1%

3.6%

5.7%

11.3%

14.1%

15.0%

17.8%

22.9%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0%

Multi-sensory impairment

Visual impairment

Specific learning difficulty

Hearing impairment

Medical

SEN supported but no specialist assessment of…

Profound and multiple learning difficulty

Other difficulty/disability

Physical disability

Social, emotional and mental health difficulty

Moderate learning difficulty

Speech, language and communication needs

Severe learning difficulty

Autistic spectrum disorder

Percentage of children who attend a special school with primary need

12.0%

53.0%

27.9%

3.7% 3.3%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Outstanding Good Requires

improvement

Inadequate No inspection to

date (Academy)

P
e

rc
e

n
ta

g
e

 o
f

p
u

p
il

s
w

it
h

 S
E

N
D

a
tt

e
n

d
in

g
 e

a
ch

 o
v

e
ra

ll
 e

ff
e

ct
iv

e
n

e
ss

ra
ti

n
g

 o
f

sc
h

o
o

l

Overall effectiveness of school (result of most recent Ofsted inspection)

 PUBLIC

45 | P a g e

12.0 percent of

children and young

people with SEND

attending school in

Derbyshire attend an

‘outstanding’ school

(n=1887).

8.9 percent of pupils with SEND who attend a secondary school in Derbyshire, attend an

‘outstanding’ school, which is statistically significantly lower than the proportion of pupils

with SEND that attend outstanding schools across all types of school (Fig. 6.13). Similarly,

10.8 percent of pupils with SEND who attend a primary school in Derbyshire attend an

‘outstanding’ school, which is also statistically significantly lower than across all types of

schools.

By contrast, 51.6 percent of children with SEND who attend a special school in Derbyshire

attend an ‘outstanding’ school, which is statistically significantly higher than across all types

of schools.

The majority of

pupils with SEND

attending a school in

Derbyshire attend a

‘good’ school

(n=8322).

53.0 percent of pupils with SEND who go to school in Derbyshire, attend a ‘good’ school (Fig.

6.13). 64.2 percent of children with SEND who attend a primary school in Derbyshire, attend

a good school; 41.8 percent of Derbyshire secondary school pupils with SEND attend a

‘good’ school; and 48.4 percent of special school pupils in Derbyshire attend a ‘good’ school.

27.9 percent of

Derbyshire pupils

with SEND attend a

school that ‘requires

improvement’

(n=4388).

40.8 percent of secondary school pupils with SEND in Derbyshire attend a school which

requires improvement, which is statistically significantly higher than across all school types.

By contrast, 23.9 percent of primary school pupils with SEND attend a school which requires

improvement, which is statistically significantly lower than all school types. There are no LA

maintained special schools which require improvement in Derbyshire.

3.7 percent of pupils

with SEND attend a

school in Derbyshire

attend an

‘inadequate’ school

(n=589).

There are 9 schools in Derbyshire attended by pupils with SEND that Ofsted has declared

‘inadequate’, all of which are primary or secondary schools bar one which is an academy.

These schools are: Alfreton Grange Arts College, Harrington Junior School, New Mills School

and Business Enterprise College, Ormiston Ilkeston Enterprise Academy, St Giles CE Primary

School, St Joseph’s Catholic Primary School, St Philip Howard’s Catholic School, The William

Allitt School and Whitecotes Primary School.

All 3 pupil referral

units in Derbyshire

are rated ‘good’.

85 pupils with SEND attend a maintained PRU in Derbyshire, these are: North East

Derbyshire Support Centre, South Derbyshire Support Centre and Amber Valley and Erewash

Support Centre.

 PUBLIC

46 | P a g e

6.2.16 Ethnicity of pupils with SEND

Figure 6.14 shows the proportions of pupils aged 5-18 with SEND classified as White British and those classified as

being in any other ethnic group in Derbyshire schools and across all schools in England. The data analysis has been

carried out using the January 2015 school census.

The proportion of

minority ethnic

pupils with SEND is

17.6 percentage

points lower in

Derbyshire than in

England.

This difference is due to the statistically significant lower proportion of all pupils who are

from minority ethnic groups in Derbyshire (9.6 percent), than in England (28.6 percent).

Therefore although the proportion of pupils with SEND in each category of ethnicity is

statistically significant in Derbyshire compared to England, this proportion is not statistically

significant compared to the proportion of all pupils in Derbyshire in each category of

ethnicity.

Figure 6.14 The proportion of pupils with SEND in Derbyshire and nationally, by broad ethnicity

Figure 6.15 provides a further analysis of the ethnicity of pupils with SEND in Derbyshire. The charts in Fig. 6.15

show the proportion of pupils from each ethnicity who, in the January 2015 school census, were registered as

having SEND, in comparison to the proportion of pupils from that ethnicity who do not have SEND.

The proportion of

Asian or Asian British

pupils with SEND is

statistically

significantly lower

than the proportion

of the total pupil

cohort with SEND

(Fig. 6.15).

15.1 percent of all Derbyshire pupils on the January 2015 census have SEND. Whereas just

9.5 percent of Asian or Asian British pupils have SEND, which is statistically significantly

lower than the across the whole Derbyshire cohort.

16.2 percent of White pupils in Derbyshire have SEND which is statistically significantly

higher than the whole Derbyshire cohort (Fig. 6.15).

There is no statistically significant difference between the proportion of pupils who have

SEND across the whole Derbyshire cohort, and the proportion of pupils who have SEND in

each of the following main categories of ethnicity: Black or Black British (16.4 percent),

Chinese (11.0 percent), Mixed/Dual background (15.2 percent) or any other ethnic group

(18.0 percent). While some of these proportions are several percentage points higher than

the proportion of all Derbyshire pupils with SEND, the 95 percent confidence intervals have

wide ranges so the results are not statistically significant.

90.0%

9.4%

0.5%

72.0%

27.0%

1.0%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0% 80.0% 90.0% 100.0%

White British Pupils

Minority Ethnic Pupils

Information not known

Percentage of pupils aged 5-18 with SEND in ethnic group

England

Derbyshire

 PUBLIC

47 | P a g e

Figure 6.15 Pupils with SEND in Derbyshire, by proportion of ethnic pupil cohort

9.5%

90.5%

Asian or Asian British

Pupils with SEND Pupils without SEND

18.0%

82.0%

Any other ethnic group

Pupils with SEND Pupils without SEND

16.4%

83.6%

Black or Black British

Pupils with SEND Pupils without SEND

11.0%

89.0%

Chinese

Pupils with SEND Pupils without SEND

15.2%

84.8%

Mixed/ Dual Background

Pupils with SEND Pupils without SEND

16.2%

83.8%

White

Pupils with SEND Pupils without SEND

 PUBLIC

48 | P a g e

Table 6.5 shows the prevalence of each type of primary need in each main category of ethnicity. The top row after

the headers gives the proportion of the whole Derbyshire cohort with each primary need. Any values in the table

which are statistically significant in comparison to the Derbyshire values are highlighted; green indicates that the

proportion of the ethnic group with that primary need is significantly lower than Derbyshire and red indicates that it

is significantly higher.

Table 6.5 Children and young people with SEND in Derbyshire, by ethnicity and primary need

 Type of primary need
39

 ASD HI Medi MLD MSI NSA Other PD PML

D

SEM

H

SLCN SLD SpLD VI

 Derbyshire

Average
7.0 2.2 0.4 24.1 0.1 18.7 3.5 2.3 0.5 20.5 10.2 2.0 7.6 1.0

P
ro

p
o

rt
io

n
 o

f
e

th
n

ic
 g

ro
u

p
 w

it
h

ty
p

e
 o

f
p

ri
m

a
ry

 n
e

e
d

 (
%

)

Any other

ethnic group
4.3 4.3 2.2 21.7 0.0 19.6 4.3 0.0 0.0 28.3 10.9 0.0 4.3 0.0

Asian or Asian

British
5.8 2.9 1.9 23.1 0.0 23.1 3.8 1.0 0.0 6.7 14.4 5.8 8.7 2.9

Black or Black

British
15.7 2.0 0.0 13.7 0.0 15.7 0.0 2.0 2.0 21.6 19.6 0.0 5.9 2.0

Chinese 12.9 3.2 0.0 12.9 0.0 32.3 0.0 0.0 0.0 0.0 35.5 0.0 0.0 3.2

Mixed/ Dual

background
5.7 1.4 0.8 21.2 0.0 20.4 2.3 1.4 0.6 26.1 10.5 2.3 7.1 0.3

White 6.5 2.2 0.4 25.3 0.1 20.1 3.4 2.2 0.3 20.1 8.7 1.8 7.9 0.9

Table 6.5 shows that

the most prevalent

type of primary need

differs between

ethnic groups

amongst children

with SEND.

For example in the category ‘any other ethnic group’, which may include those from some

areas of south east Asia, Central and South America, the Middle East and North Africa, the

most prevalent type of primary need amongst children with SEND is SEMH (28.3 percent).

SEMH was also the most prevalent type of primary need for Black or Black British (21.6

percent) and Mixed/Dual background children (26.1 percent).

For both Asian or Asian British (23.1 percent) and White children (25.3 percent) and young

people MLD is the most prevalent type of need (Table 6.5). However, the same percentage

of Asian or Asian British children have not been specially assessed to determine their

primary type of need.

The highest proportion of children and young people who have not been specially assessed

is amongst Chinese children and young people; over a third have not been assessed, 13.6

percentage points higher than the Derbyshire average (Table 6.5). As discussed in 4.4 it is

likely that this high proportion will decrease as pupils are transferred to SEN Support from

the School Action programme. At present the high proportion is likely to affect the reliability

of the analysis above, and as such it should be used with caution until a greater proportion

of children have been transferred to SEN Support, and therefore specially assessed.

39

 The following abbreviations or acronyms have been used: ASD = Autistic Spectrum Disorder; HI = Hearing Impairment; Medi = Medical; MLD

= Moderate Learning Difficulty; MSI = Multi-Sensory Impairment; NSA = No Specialist Assessment; Other = Other Difficulty/ Disability; PD =

Physical Disability; PMLD = Profound and Multiple Learning Difficulty; SEMH = Social, Emotional and Mental Health; SLCN = Speech, Language

and Communication Needs; SLD = Severe Learning Difficulty; SpLD = Specific Learning Difficulty; VI = Visual Impairment.

 PUBLIC

49 | P a g e

7.0 Conclusion

Children with special educational needs and or disabilities are an extremely diverse group, with some having

multiple types of disability with highly complex needs requiring multiagency support. Other children will require

much less support, but nevertheless still have a long-term disability.

There is evidence nationally that an increasing number of children and young people have complex and multiple

disabilities. Reasons for this may include improvements in medical science, which have enabled many more

premature babies to survive.
 40

 Other research points to foetal alcohol syndrome as a possible causal factor, leading

to children having ‘atypical’ or uneven profiles whereby they may develop skills in one area (e.g. expressive

language) but lack other skills (e.g. mathematical ability/comprehension).
 41

In Derbyshire, there is some evidence of increased levels of need. Between 2009 and 2015 school census data

shows that the number of children with a Statement of Special Educational Need/ EHC plan has steadily increased

from 2,874 to 3,290 pupils, an increase of 14%.
42

 This is despite decreases in the overall school population. Pupils

with a Statement of Special Educational Need/ EHC plan now account for 2.9% of the total number of pupils.

In the same period, the number of pupils in primary, secondary and special schools with profound and multiple

learning disabilities
43

 as their primary need increased from 124 in 2009 to 156 in 2015 (an increase of 26%). This is a

substantial increase, although it may partly reflect better recording of children’s needs (previously, some of these

children may have been recorded as having a severe learning disability).

However, it is difficult to accurately predict if these numbers will continue to rise and how other aspects of the

SEND profile may change over the next 5 years, partly due to the 2014 SEND reforms. For example, the SEND Code

of Practice now applies to young people up to the age of 25, whereas previously the 2001 SEN Code of Practice only

applied to children. This means that previous estimates of the proportion of children and young people with SEND

cannot be directly compared to present figures, which makes it more difficult to calculate SEND population

projections, and any predictions of how the population may change would be less reliable. In addition primary need

categories have now been altered which further restricts comparison with previous years. Despite these difficulties,

some predictions can be made based on current health trends and policies relating to SEND, which are outlined

below.

40

 Extremely premature babies face a much higher risk of medical and social disabilities including cerebral palsy, learning
disabilities, psychological disorders, behavioural problems, vision/hearing impairments and epilepsy. 46% of babies born between
22 and 25 weeks have moderate to severe disabilities by the age of 6 - Neurologic and Developmental Disability at Six Years of
Age after extremely Pre-Term Birth. Marlow et al, 2005
41

 The Complex Learning Difficulties and Disabilities Research Project, iNet and Specialist Schools and Academies Trust, August
2011
42

 Department for Education SFR25-2015. Published 23 July 2015.
43

 People with profound and multiple learning disabilities have more than one disability. They will all have a profound learning

disability, great difficulty communicating and need high levels of support.

 PUBLIC

50 | P a g e

Targeted

interventions to

identify SEND in the

early years leading

to a higher

proportion of young

children identified

as having SEND.

The analysis outlined in 6.2.1 indicates that targeted interventions to identify SEND in the

early years is likely to lead to a greater demand for services due to more children with SEND

being identified and receiving specialist assessments, this is particularly true of those in hard

to reach areas.
44

 In Derbyshire in particular identifying speech, language and communication

needs as early as possible is a priority.
45

Improving survival

rates of premature

births.

As discussed previously, the improving survival rate of infants born prematurely has led to

higher numbers of children with complex needs which may increase as survival rates further

improve.
46

Increasing numbers of children surviving with complex and severe special educational needs

would necessitate more special school places for primary school age children, or places in

mainstream primary schools which are able to fully support children with severe needs.

More accurate

identification of

SEND.

The 2014 SEND reforms set out a plan for more accurate identification of SEND in response

to the 2010 Ofsted Special Educational Needs and Disability review which found that half of

children receiving support through School Action, did not have SEND. As a result of these

reforms, there has been a decrease in the proportion of children and young people who

receive support through SEN Support (and previously School Action).

Implentation of

2014 SEND reforms

by April 2018.

All children currently receiving support through a statement of SEN should be considered for

a conversion to an EHC plan, if appropriate, by April 2018. In Derbyshire at present this is

3,491 children and young people (as at March 2016).

In addition, all children and young people who have SEND and are aged 0 to 25 must now be

supported by their local authority even if they do not have a statement or EHC plan. As a

result of this change it is likely that the number of young people aged 16-25 receiving SEN

Support will increase, as previously those without a statement who were no longer in

education were not supported under the Children and Families Act.

44

 Department for Education and Department for Health (2015) Implementing a new 0 to 25 special needs systems: LAs and

partners: Duties and timescales – what you must do and when.
45

 Derbyshire Speech and Language Therapy Service (2014) Planned Integrated pathway for supporting children with speech,

language and communication needs.
46

 Chartered Society of Physiotherapy (2009) ‘A complex scenario’, Frontline Magazine. [online] London: Chartered Society of

Physiotherapy. Available at: http://www.csp.org.uk/frontline/article/complex-scenario, 15(8).

 PUBLIC

51 | P a g e

7.1 Suggested next steps

• A full analysis should be carried out annually in order to track the progress of EHC transfers and to aid SEND

population projections.

• In order to further aid the monitoring and analysis of Derbyshire’s 0 to 25 SEND cohort, it would be

extremely useful for all data on children and young people with SEND in the county to be in one location

and updated regularly, as currently information being in multiple areas can hinder accurate and timely

analysis. This would also enable monthly reports to be written on the transfer of children and young people

to SEN Support and EHC plans, and the progress of other policies implemented in the 2014 SEND reforms.

• Further analysis should be carried out to examine the performance and achievement of pupils with SEND; it

would be particularly interesting to understand how performance differs between pupils with SEND at

mainstream schools and those at special schools.

• In line with Derbyshire County Council’s journey to excellence, further analysis should be carried out to look

at the mainstream schools attended by pupils with SEND, that are rated inadequate or that require

improvement, to understand the work those schools are doing to support their children with SEND and how

they can be supported to improve.

• Following on, it would be particularly useful for the outstanding practice at Derbyshire’s special schools to

be shared with mainstream schools in the county which support pupils with SEND – particularly those

deemed inadequate by Ofsted or that require improvement.

Having a complete picture of the numbers and circumstances of children and young people with special

educational needs and or disabilities is instrumental to the development and commissioning of services to meet

needs and secure wellbeing. The council is currently reviewing its processes and systems to more accurately track

these vulnerable young people so that a more comprehensive needs assessment may be undertaken. This should

remove the over-reliance of synthetic estimates used previously.

 PUBLIC

52 | P a g e

8.0 Appendices

8.1 Outcomes for children and young people with Special Education Needs: the academic performance of pupils

with SEN Support

8.1.1 Early Years Foundation Stage (642 pupils)

• In 2015, 25.4% of pupils with SEN Support achieved a good level of development in the Early Years

Foundation Stage. This represents an improvement of 2.5 percentage points since 2014 and 10.3

percentage points since 2013. Performance in Derbyshire was higher than the average for SEN Support

pupils nationally (24%), although the difference was not statistically significant.

• In terms of performance gaps, in 2015 pupils with no identified SEN outperformed pupils with SEN Support

by 47.9 percentage points. Since 2014, the gap in Derbyshire has widened by 4.6 percentage points.

Nationally, the gap has widened by 2 percentage points from 45 to 47 percentage points.

8.1.2 Year 1 Phonics (959 pupils)

• In Derbyshire 35.8% of pupils with SEN Support achieved the expected standard in the 2015 Year 1 Phonics

test. This is a slight decrease on the previous year’s figure (36.0%). Performance in Derbyshire was

statistically, significantly lower than the average for SEN Support pupils nationally (42%).

• In comparison, the proportion of pupils with no identified SEN who achieved the expected standard in the

Year 1 Phonics test increased by 1.6 percentage points from 78.8% to 80.3%. This has resulted in an overall

widening of the gap between pupils with SEN Support and pupils with no identified SEN; from 42.8 to 44.6

percentage points. This is higher than the gap seen nationally (41.0 percentage points).

8.1.3 Key Stage 1 Level 2B+ (1121 pupils)

• In 2015, 44.3% of pupils with SEN Support achieved Level 2B or above in Reading (up 0.2 percentage points

since 2014), 27.6% achieved Level 2B or above in Writing (up 1.0 percentage point since 2014) and 45.9%

achieved Level 2B or above in Mathematics (down 3.1 percentage points since 2014). Performance in

Derbyshire was statistically similar to the performance of SEN Support pupils nationally (44%, 27% and 45%

respectively).

• Since 2014, performance gaps in Derbyshire have narrowed in Reading (from 47.1 to 46.4 percentage

points) and Writing (from 56.3 to 55.0 percentage points) but widened in Mathematics (from 42.1 to 44.1

percentage points). Nationally, gaps are similar to Derbyshire in Reading and Mathematics but 1 percentage

point narrower in Writing.

 PUBLIC

53 | P a g e

8.1.4 Key Stage 2 (1106 pupils)

• In 2015, 44.3% of pupils with SEN Support in Derbyshire achieved Level 4 or above in Reading, Writing and

Maths at Key Stage 2. This represents a decrease of 2.6 percentage points since 2014. Performance

remains higher than the national average (43%) however, although statistically the difference is not

significant. Compared to all local authorities in England, Derbyshire is ranked in the upper middle quartile of

performance. Within the Statistical Neighbour Group, Derbyshire is ranked joint 1
st

.

• Since 2014, the performance of pupils with no identified SEN increased marginally in Reading, Writing and

Maths combined from 90.9% to 91.0%. Pupils with no-identified SEN now outperform pupils with SEN

support by 46.7 percentage points. This is 2.7 percentage points wider than the gap in 2014. Nationally, the

gap decreased by 1 percentage point from 48 to 47 percentage points.

• In Grammar, Punctuation and Spelling, 41.8% of pupils with SEN Support achieved the expected level in

2015. This was 0.6 percentage points lower than the 2014 outcome and 3 percentage points lower than the

average for SEN Support pupils nationally (45%). Again, the difference was not statistically significant

however. Compared to all local authorities in England, Derbyshire’s position has slipped from the upper

middle to the lower middle quartile. Within the Statistical Neighbour Group, Derbyshire was ranked joint

2
nd

.

• In terms of performance gaps, in 2015 pupils with no identified SEN outperformed pupils with SEN Support

by 48.3 percentage points in the GPS test. This was 2.2 percentage points wider than the gap in 2014.

Nationally the gap narrowed by 4 percentage points from 49 to 45 percentage points.

• In the progress measures, 81.2% of pupils with SEN Support in Derbyshire made the expected level of

progress in Reading (down 1.4 percentage points since 2014), 88.5% made the expected level of progress in

Writing (up 4.2 percentage point since 2014) and 77.4% made the expected level of progress in

Mathematics (down 0.3 percentage points since 2014). Nationally, the proportions were statistically similar;

83%, 89% and 79% respectively.

• Since 2014, performance gaps have widened slightly in the Reading Progress measure (from 11.3 to 11.9

percentage points) but have narrowed in the Writing (from 11.5 to 8.1 percentage points) and Maths (from

15.3 to 14.6 percentage points) progress measures. Performance gaps are broadly in line with those seen

nationally; 11, 8 and 14 percentage points respectively.

8.1.5 Key Stage 4 (945 pupils)

• In 2015, 21.2% of pupils with SEN Support achieved 5 or more A*-C grades at GCSE or equivalent including

English and Maths GCSEs. This represents a decrease of 2 percentage points since 2014. Performance in

Derbyshire was lower than but not statistically different to the average for SEN Support pupils nationally

(23.5%).

• In comparison, the performance of pupils with no identified SEN increased by 0.5 percentage points

between 2014 and 2015 from 61.8% to 62.3%. As a consequence, the gap between pupils with no identified

SEN and pupils with SEN support has widened since 2014 (from 38.6 percentage points to 41.2 percentage

points). The gap in Derbyshire is in line with the national gap however (41.1 percentage points).

• In terms of progress, 44.9% of SEN Support pupils made the expected level of progress in English (down 2.8

 PUBLIC

54 | P a g e

percentage points since 2014) and 42.7% made the expected level of progress in Maths (up 0.7 percentage

points since 2014). Compared to SEN Support pupils nationally, performance in Derbyshire was statistically,

significantly lower in the English progress measure but statistically similar in Mathematics. The two

national averages were 54.8% and 42.6% respectively.

• In Derbyshire, gaps have increased in both subjects since 2014, from 21.2 to 24.2 percentage points in

English and from 28.0 to 28.7 percentage points in Maths. Nationally gaps have narrowed in both subjects

to be 3.6 percentage points narrower than Derbyshire’s English gap but 1.3 percentage points wider than

Derbyshire’s Maths gap.

8.1.6 Graphs showing the performance gap between pupils with SEN Support and no identified SEN

 PUBLIC

55 | P a g e

 PUBLIC

56 | P a g e

 PUBLIC

57 | P a g e

8.2 Outcomes for children and young people with Special Education Needs: the academic performance of pupils

with a statement of SEN/ EHC plan

8.2.1 Early Years Foundation Stage (105 pupils)

• In 2015, 6.7% of pupils with a Statement of SEN/ EHC Plan (7 out of 105 pupils) made a good level of

development in the Early Years Foundation Stage. This marked an improvement of 4.5 percentage points

since 2014 (2.2%) and 5.7 percentage points since 2013 (1.0%). Performance in Derbyshire was higher than

but not statistically different to the average for Statemented/ EHC pupils nationally (4%).

• Despite an overall improvement in the performance of pupils with a Statement of SEN/EHC Plan, the rate of

improvement has not been as strong as that witnessed by pupils with no identified SEN. As a result, the gap

between pupils with a Statement of SEN/ EHC Plan and pupils with no identified SEN has widened from 52.7

percentage points in 2013 to 66.6 percentage points in 2015. This follows the trend seen nationally. In

2015, the gap in Derbyshire was similar to the gap in England (67 percentage points).

8.2.2 Year 1 Phonics (127 pupils)

• In 2015, 17.3% of pupils with a Statement of SEN/ EHC Plan reached the expected standard in the Year 1

Phonics test. This was 1.8 percentage points higher than the 2014 outcome. Performance in Derbyshire

was lower than but not statistically different to the average for Statemented/ EHC pupils nationally (18%).

• Since 2014, the gap between pupils with a Statement of SEN/ EHC plan and pupils with no identified SEN has

narrowed marginally (from 63.2 to 63.0 percentage points). This is narrower than the gap seen nationally

(65 percentage points).

8.2.3 Key Stage 1 Level 2B+ (177 pupils)

• In 2015, 17.5% of pupils with a Statement of SEN/ EHC plan in Derbyshire achieved Level 2B or above in

Reading (down 3.1 percentage points since 2014), 11.9% achieved Level 2B or above in Writing (down 3.6

percentage points since 2014) and 18.6% achieved Level 2B or above in Mathematics (down 6.4 percentage

points since 2014). Nationally there was an upward trend in performance, although, in 2015 there was no

statistical difference in performance between Derbyshire’s outcomes and the national average (19%, 11% and

19% respectively).

• Since 2014, performance gaps in Derbyshire have increased in all 3 subjects and are wider than the gaps seen

nationally, although the difference is between 1 and 2 percentage points.

 PUBLIC

58 | P a g e

8.2.4 Key Stage 2 (282 pupils)

• In 2015, 22.0% of pupils in Derbyshire with a Statement of SEN/ EHC Plan achieved Level 4 or above in

Reading, Writing and Maths at KS2. This represents an increase of 3.1 percentage points since 2014 and is

statistically, significantly higher than the England average (16%). Compared to all local authorities in

England, Derbyshire is placed in the top performing quartile with a rank of 24 (out of 140). Within the

Statistical neighbour Group, Derbyshire is ranked top.

• In terms of performance gaps, in 2015 pupils with no identified SEN in Derbyshire outperformed pupils with

a Statement of SEN/ EHC Plan in Reading, Writing, Maths combined by 69.0 percentage points. This was 3

percentage points narrower than the gap in 2014 and is the result of Statemented/ EHC pupils improving at

a faster rate than pupils with no identified SEN. Nationally, the gap currently stands at 74 percentage

points, 5 percentage points wider than the gap in Derbyshire.

• In Grammar, Punctuation and Spelling, 27.0% of pupils with a Statement of SEN/ EHC Plan in Derbyshire

achieved the expected level in 2015. This was 5.8 percentage points higher than the 2014 outcome (21.2%)

and 13.4 percentage points higher than the 2013 outcome (13.6%). Performance in Derbyshire is

statistically, significantly higher than the England average (20%) with the county’s ranking climbing from the

upper middle to the top performing quartile. Within the Statistical Neighbour Group, Derbyshire was

ranked joint 1
st

.

• In Derbyshire, the performance of pupils with no identified SEN in the GPS test also increased between 2014

and 2015, although at a much lesser rate (1.6 percentage point increase). As a consequence, the gap

between pupils with no identified SEN and those with a Statement of SEN/ EHC Plan has narrowed by 4.2

percentage points to 63.1 percentage points. This is narrower than the overall England gap (70 percentage

points).

• In terms of progress, in 2015 56.0% of pupils with a Statement of SEN/ EHC Plan made the expected level of

progress in Reading (up 4.9 percentage points since 2014), 63.1% made the expected level of progress in

Writing (up 6.9 percentage points since 2014) and 55.8% made the expected level of progress in

Mathematics (up 7.1 percentage points since 2014). Progress in Derbyshire was statistically similar to the

national average in Reading (50%) but statistically, significantly higher than the national average in Writing

(54%) and Mathematics (48%).

• Looking at data over a 3 year period, in Derbyshire the performance gap between pupils with no identified

SEN and pupils with a Statement of SEN/ EHC Plan is currently the narrowest it has been in each of the

progress measures. Gaps are also considerably narrower than the current England position: 37.0 percentage

points in Reading compared to 44 percentage points nationally, 33.4 percentage points in Writing compared

to 43 percentage points nationally and 36.1 percentage points in Maths compared to 45 percentage points

nationally.

 PUBLIC

59 | P a g e

8.2.5 Key Stage 4 (270 pupils)

• In 2015, 13.7% of pupils with a Statement of SEN/EHC Plan achieved 5 or more A*-C grades at GCSE or

equivalent including English and Maths GCSEs. This represents an increase of 10.1 percentage points since

2014 and is statistically, significantly higher than the England average (8.8%). Compared to all local

authorities in England, Derbyshire has the 14
th

 highest performance and is ranked in the top performing

quartile. Within the Statistical Neighbour Group Derbyshire is ranked 2
nd

.

• In terms of performance gaps, in 2015, pupils with no identified SEN outperformed pupils with a Statement

of SEN/ EHC Plan by 48.6 percentage points. This was 9.6 percentage points narrower than the gap in 2014

and is the narrowest it has been in any of the last 6 years. Nationally, the gap currently stands at 55.8

percentage points, 7.2 percentage points wider than the gap in Derbyshire.

• In 2015, 31.6% of pupils with a Statement of SEN/ EHC Plan made the expected level of progress in English

(up 5.0 percentage points since 2014) and 27.3% made the expected level of progress in Maths (up 12.9

percentage points since 2014). Performance was statistically similar to the national average in English

(29.6%) but statistically, significantly higher in Mathematics (21.3%).

• Since 2014, the gap between pupils with no identified SEN and pupils with a Statement of SEN/ EHC Plan has

narrowed in both progress measures and is narrower than the gap seen nationally: 37.5 percentage points

in English compared to 45.8 percentage points nationally and 44.1 percentage points in maths compared to

51.3 percentage points nationally.

 PUBLIC

60 | P a g e

8.2.6 Graphs showing the performance gap between pupils with a Statement of SEN/ EHC Plan and pupils with no

identified SEN

 PUBLIC

61 | P a g e

 PUBLIC

62 | P a g e

8.3 Extract from the Adult Social Care Outcomes Framework (ASCOF) Comparator Report 2014-15

Provided by the Health and Social Care Information Centre

Indicator

DERBYSHIRE
COMPARATOR

GROUP
ENGLAND

1A Social care-related quality of life score 19.1 19.2 19.1

1B The proportion of people who use services who
have control over their daily life

75.0 78.8 77.3

1C1A The proportion of people who use services who
receive self-directed support

85.7 81.4 83.7

1C1B The proportion of carers who receive self-directed
support

100.0 70.1 77.4

1C2A The proportion of people who receive services who
receive direct payments

22.5 28.3 26.3

1C2B The proportion of carers who receive direct
payments

100.0 65.5 66.9

1D Carer-reported quality of life score 7.6 7.7 7.9

1E The proportion of adults with a learning disability
in paid employment

1.6 5.3 6.0

1F The proportion of adults in contact with secondary
mental health services in paid employment

11.7 8.9 6.8

1G The proportion of adults with learning disabilities
who live in their own home or with family

88.8 75.3 73.3

1H The proportion of adults in contact with secondary
mental health services living independently, with or
without support

57.1 54.2 59.7

1I1 The proportion of people who use services who
reported that they had as much social contact as they
would like

42.4 45.2 44.8

1I2 The proportion of carers who reported that they
had as much social contact as they like

36.9 35.6 38.5

