This is a summary guide for schools to assist in making application for LITH. It outlines the information required for the SENO to make a decision on an application. It is a summary guide and Not a substitute for relevant DES Circulars 08/02, 09/04, 01/05 and 02/05

Please download the most recent version of the appropriate NCSE application forms.
Available at: http://www.ncse.ie/for_schools/Applications_for_Resources.asp
	Disability Category
	Documentation/Information Required

	Physical Disability
 Code 1
	· A report from a Medical Doctor or Occupational Therapist giving a diagnosis of an enduring, ongoing disability.

· A professional report outlining the current significant consequential educational difficulties or needs. (A psychological report may be required).

	Hearing Impairment
 Code 2
	· An assessment of a hearing impairment from a medical professional (Audiology report).
· A report from Visiting Teacher for the hearing impaired verifying the presence of a significant moderate to severe bilateral hearing loss that interferes with the pupil’s learning.

· Recommendation from the VTHI for RTH

	Visual Impairment
 Code 3
	· A diagnosis of a Visual Impairment that significantly impairs the capacity to see.

· A report from VTVI verifying the presence of a significant visual impairment that interferes with the pupil’s learning.

· Recommendation from VTVI for RTH.

	Emotional Disturbance and/or Behavioural Problems
 Code 4
	· Evidence that the pupil is receiving treatment from clinical services or therapeutic interventions for the diagnosed EBD.

· A diagnostic report from a psychiatrist or clinical psychologist diagnosing a disorder OR
· A diagnostic report from a clinical psychologist, educational psychologist or HSE counselling psychologist of significant and persistent Emotional Behavioural difficulties AND
· Evidence that intervention by one of the above professionals has commenced or is ongoing OR intervention is recommended and overseen by one of the above professionals AND
· Evidence that the diagnosis has or continues to have a significant impact on the pupil’s learning and/or socialisation.

	Severe Emotional Disturbance
 Code 5
	· Assessment report by a psychiatrist or clinical psychologist of a clinical disorder
· Evidence that the pupil is receiving treatment from the same professional(s).
· Evidence that the diagnosis has or continues to have a significant impact on the pupil’s education or socialisation.

	Moderate GLD
 Code 8
	· A psychological report stating that the pupil’s overall intellectual ability falls in the Moderate GLD range (35 – 49) OR where no reliable IQ has been determined and a diagnosis of Global Development Delay (GDD) has been confirmed by a psychologist.

	Severe/Prof. GLD
 Code 9
	· A psychological report stating that the pupil’s overall intellectual ability falls in the Severe/Profound range.

	Autism/Autistic Spectrum Disorder
 Code 10
	· A report from a psychiatrist or psychologist indicating a clear diagnosis as per DSM IV, DSM V or ICD 10 criteria OR

· A report from a multi-disciplinary team (where either a psychologist or paediatrician are part of the team) that the pupil satisfies the criteria for ASD as per DSM IV, DSM V or ICD 10.

	Assessed Syndrome

 Code 12
	· Pupils with Assessed Syndrome are resourced on the basis of a professional report which confirms a low incidence disability as detailed above.

	Specific Speech and Language Disorder
 Code 13
	· A psychological report stating that the pupil’s non-verbal IQ is in the average range (e.g. perceptual reasoning or performance IQ is. 90 or above).
· A recent Speech & Language Therapy report stating that one or more of the main areas of speech or language has been assessed as being two standard deviations below the mean or at a score of 70 or below.

	Multiple Disabilities
 Code 14
	· Professional report(s) indicating diagnoses of two or more low incidence disabilities that are separate and not related.

