[bookmark: _GoBack]Isle of Ely Pupil Premium Action Plan 2016/2017 [image:]

	Objective
	Actions
	Responsibility
	Timescale
	Resources
	Monitoring
	Success Criteria
	Outcome

	Ensure children in receipt of pp funding make better than expected progress.
	Use Half termly Pupil progress, war room data, one-page profiles and Classroom Monitor to track progress.
Additional teaching groups.
	KM

	July 16
	Time for data analysis and meetings
PP funding for additional taught group.
	Pupil progress, war room data, one-page profiles
	Children make evident progress on data.
	

	Develop understanding of Early Years Pupil Premium.
	Discuss with ALT schools with nurseries how they use EYPP.
	KM
	Mar 16
	Time to meet
	Collate info on EYPP
	Nursery are ready if we take funded twos to ensure appropriate provision.
	

	Identify barriers to learning for PP children to ensure our provision is inclusive of all.
	Check if PP children can access Starz at home.
Check attendance.
Engage parents in learning.
	KM
	Mar 16
	Attendance figures – SIMs
Starz
Parent meetings
	Check children have equal opportunities to access provision.
	Children make evident progress on data.
	

	Monitor impact of Place2be on PP children.
	Case studies
Meetings with Place2be.
Data from Place2be
	BS/KM
	Termly
	PP funding for Place2be
	Place2be data
	Children make evident progress on data.
	

	Develop good practice and strategies for measuring impact and evidencing use of PP funding.
	Attend ESP PP group
Use Education Toolkits
Visit with Mark
	KM
	Ongoing
	Time to attend meetings and follow up actions.
	Minutes of meetings.
Self-evaluation using toolkits
	School identify improved strategies for ensuring Gap for PP children is narrowed.
	

image1.png
(ros

