


GMCA 8 Stage Assessment Model to be followed

Child is referred to ELCC upon child with SEN becoming known to Services.
Settings, Child Health Services, Sensory Support using EYInc 4

Case Management to be lead via SENDS


EY Process flowchart to be read alongside Chapter 12 High Expectations for All