Lympstone Pre-school

Inclusion Policy
Aims

Our pre-school aims to have regard to the DFES Code of Practice on Special Educational Needs and to the guidelines supplied to private and voluntary providers of pre-school educations

We aim to provide equal opportunities and a welcome for all, recognising that certain groups or individuals in our society are sometimes discriminated against.

We aim to provide appropriate learning opportunities, understanding that no two children manifest exactly the same needs. All children are special, irrespective of Special Educational Needs (SEN), disability, mental health or medical need, race, culture, class, creed, sexual orientation, gender or social status and have the right to express their needs and have them met.

We aim to actively seek the views of children and their families, valuing their contribution and working in partnership with all involved in the childs upbringing.

Named Senco

The pre-school has a Special Educational Needs Co-ordinator (SENCO) Emma Winter.
The SENCO is responsible for overseeing the care and educational needs of children with special needs. The SENCO will liase with the Learning Support Assistant (LSA) when assessing strengths & weaknesses and formulate and/or implement Individual Educational Plans (IEPs) & Personal Educational Plans (PEPs) where they are appropriate.

If a childs needs can not be met at the pre-school, the SENCO will seek appropriate outside help. The SENCO will liase with carers, staff and any other agency that may be involved with a child with special educational needs.
Admission Arrangements
It is our intention to make our pre-school genuinely accessible to children and families from all sections of the local community. To do this we ensure that the existence of the pre-school is widely known by placing our advertising in such places that all members of the community will see it.
We arrange our waiting list in order of date of birth. We aim to keep one place free per session to accommodate emergency and temporary admissions.
We monitor the gender, ethnic background and special needs of children joining the pre-school to ensure that no accidental discrimination is taking place.
We make our equal opportunities policy widely known, consult with families about opening hours to avoid excluding anyone and are flexible about attendance patterns so as to accommodate the needs of individual children and families. We also have an admissions policy which details our flexible settling into pre-school procedures.

Partnership with Parents
We aim to work closely with the parents of all children within the group, with careful regard to our Parental Involvement (PI) policy. Children with SEN, like all other children, are admitted to pre-school after consultation between parents, pre-school leader and key worker. WE also aim to consider the needs of the parents as well as the child in order to facilitate the inclusion pf the family as a whole.

We work closely with the parents of all children in the group to ensure that:

a) the group draws upon the knowledge and expertise of parents in planning provision for the child.

b) the childs progress and achievements are shared and discussed with parents on a regular basis.
c) parents know the groups SENCO

d) parents are aware of the arrangements for the admission and integration of children with SEN.

e) parents are aware of the groups complaints procedure (see complaints procedure policy).

Identification and Assessment
Our aim is to provide for the developmental needs of each child in the group and all children, irrespective of their special needs, are encouraged wherever possible and appropriate to participate in all the groups activities.

The pre-school has regard to the SEN Code of Practice 2001 (sections 9-14) in ensuring the early identification of SEN and developing a graduated response;

a) Our system of observation and record keeping, which operates in conjunction with parents, enables us to monitor childrens needs and progress on an individual basis.

b) Our key worker system ensures that each adult is especially responsible for, and close to, just 5 or 6 children, so each child receives plenty of adult time and attention.

c) Our observations and evaluations can guide the planning of our curriculum ensuring the needs of children are being met and opportunities to progress are allowed for.

d) We offer a differentiated curriculum where activities are accessible to children of varying abilities at levels appropriate to the individual.

e) Where identification of a child displaying SEN is observed the pre-school will make referral to the area SENCO after consultation and consent from parents.
f) The needs and progress of children with SEN are monitored by our groups named SENCO.

g) If it is felt that a childs needs can not be met at the pre-school without additional personnel and/or equipment, funding will be sought to ensure that the provision is appropriate to the childs needs.

h) Where provisions need to be made over and above the preschools normal working practice, the SENCO will implement, monitor and review IEP’s in full consultation with parents and relevant professional bodies.
Links with Support Services and Other Agencies
We aim to work in liaison with relevant professionals and agencies outside the group to meet children’s specific needs. Parental consent will be sought before a child is referred to other professionals and before records are shared. The parents will be informed and consulted at every step.

On issues of Inclusion and specific concerns relating to an individual child the preschool will contact or make a referral to the Area SENCO. Where parental consent is not given, the preschool will endeavour to have on-going dialogue with the parents and work towards meeting the Childs needs.

At all times the preschool will respect the parent and Childs right to confidentiality.

Facilities for Staffing and Training

Facilities
Level access to the pre-school is possible by the side door of the building. This is currently the entrance used by all children and parents on arrival and is used for departure.
The pre-school is set in a spacious hall with both able and disabled toilet facilities on one level in the same premises. The pre-school has some storage space for specialised equipment and a range of audio-visual equipment. We also have low level tables and chairs.

The pre-school has a healthy eating policy and provides snacks and drinks during the session in line with our dietary policy and with consideration to specific dietary requirements.

Staffing

A high adult/child ratio is essential to providing good quality pre-school care. We have a ratio of at least 1:8. Our key worker system ensures that each child and their family have one particular staff member who takes a special interest in them.

All staff in our pre-school aim to be aware of individual needs of children to give consistency and continuity of care. Therefore, regular staff meeting are held to discuss the childrens progress and any difficulties they may be having. All staff are committed to our policy of inclusion for all and uphold this and our equal opportunities policy.

We work towards an equal opportunities employment policy, seeking to offer job opportunities to both men and women, with or without disabilities, from all religious, social, ethnic and cultural groups.
We strive to allocate 5% of our annual budget towards the area of special needs and the promotion of inclusive practise.

Training
At Lympstone Preschool, we are aware that all staff need to apply sensitivity and knowledge to work with children with SEN’s. Staff are therefore encouraged to access at least 4 training opportunities a year ie through cluster group meetings, playlines, zero 14+, regular in service training etc.At least half our staff hold the DPP or NVQ3 or are working towards this qualification. Staff are also encouraged and supported to access training at higher levels.
Curriculum, Resources and the Learning Environment

As a registered setting the pre-school is required to deliver a varied curriculum catering to the needs of all children and based on the foundation stage Curriculum Guidance and supported by Foundation Stage Advisory Teachers.

Our affiliation to the pre-school Learning Alliance means that we promote learning through play. Staff will modify, adapt and differentiate activities by explanation, presentation, expectation, support given and flexibility within each activity.
Resources reflect a variety of cultures and lifestyles ie pictures and books depicting cultural diversity and positive images which are updated regularly.

The large spacious hall allows for freedom of movement between activities and good accessibility to toys.

We aim to provide a learning environment which promotes good learning through a curriculum reflecting a childs own interests with toys available on self selection trolleys to encourage confidence and independence.

The pre-school will use money allocated from the government grant funds and borrow specialist equipment from loan agencies and families to assist with inclusion within our setting.
Transition into School

The pre-school maintains a positive relationship with our feeder school through our involvement in the school curriculum. The following steps are made in order to facilitate a smooth transition from pre-school:

a) the reception teacher is invited to visit the pre-school prior to the start of school.

b) the children make visits to the school

c) transition documents are prepared in consultation with parents and shared with the school.

It is recognised that children with SEN may require enhanced transitional needs. If parents are in agreement these needs can be met by:

d) additional school visits

e) meetings between key worker and/or SENCO with reception class teacher

f) meetings between professional bodies, parents, pre-school and school can be arranged in order to share information.

Monitoring the Policy
It is the responsibility of the staff and the committee to implement, monitor and review this policy. The updated policy will be adopted annually at the pre-school AGM.
Complaints Procedure

Please refer to the Complaints and Complaints Procedure policy document in the event of a grievance!

This policy was adopted at a meeting of the pre-school

Held on

………………………………………………….

Signed on behalf of the pre-school
………………………………………………….

Lympstone Pre-School Inclusion Policy

Page 5 of 5

