	[image:]

Tackling Educational Disadvantage: Using the Early Years Pupil Premium and Pupil Premium in Early Years in Schools

This document should be used alongside the following:
· Statutory Framework for EYFS Revised 03.03.17
· Ofsted School Inspection Handbook
· Tackling Educational Disadvantage: A Toolkit for Essex Schools
· Top Tips for Early Years Pupil Premium (EYPP)
· Practical tips on allocating Early Years Pupil Premium funding
	
Areas to consider about your setting
	
Supporting evidence
	
Actions you have identified
	
Date actions need to be completed

	Culture, Leadership and Values
	
	
	

	· Recognise that the priority for disadvantaged children is consistently high quality learning and teaching across all aspects of EYFS provision and practice
· [bookmark: _GoBack]Pupil Premium is a regular staff meeting agenda/ and focus in pupil progress meetings across the EYFS classes including EYPP in Nursery provision?
	Half Termly monitoring - of quality of provision by EYFS Lead is planned for as part of non-teaching time.

Pupil Premium Lead has a regulalr monitoring visit planned to review all aspects of PP for children in EYFS.

Monthly EYFS team meetings in place with a standing agenda item to review PP children and how funding is being used to impact on meeting individual needs

	EYFS Lead to use standardised monitoring format to ensure consistency of monitoring approach to disadvantage across the EYFs classes.

Support staff working in EYFS identify a CPD need to raise confidence around HLE ideas for parents in relation to promoting early language skills and the developmental pathway for
reading and writing.
	

	· All staff are aware of which children are eligible for the EYPP/ PP and are actively empowered to promote this to parents?

	Promotion of PP is now in place on school website as well as posters located in cloakrooms etc.
	What to expect When – A parents guide and Essex TLC website/facebook app to be included as part of induction meetings and information pack given on home visits.

	

	· There is a shared commitment to closing gaps for disadvantaged children and their families in EYFS, in school and across partnership working with pre-schools and Family Hubs as well as part of a vision in the work of School Led Improvement Clusters.
	Local Termly clusters wihtin the SLIS are beginning to form a regular agenda item around disadvantage but this is not universal to all schools in the cluster
	EYFS Lead to send out an invite to meet with other EYFS leads in the SLIS to identify if there is a shared comittment to forming an EYFS disadvantage group to share ideas and best practice around use of funding.
	

	Whole School
	
	
	

	· Improving outcomes for disadvantaged children is a whole school priority
· The school day – including routines are adapted to meet the needs of the children and their families in EYFS
· Variations about how disadvantaged children are performing across EYFS provision e.g. in nursery classes and or parallel reception is understood and acted upon. This includes a deeper understanding of the characteristics of learners that are struggling and goes beyond the EYPP and PP label
· The learning and teaching environments respond to meet the needs of disadvantaged children, e.g. building cultural capital
· Knowledge and the understanding of pupils and their barriers to learning is shared across year groups and phases to support better outcomes and successful transition/ school readiness measures
	The School website includes impact of PP spending in EYFS provision.
Routines and approaches to learning and teachinng are reviewed in a timely fashion as part of the EYFS team meetings and pupil progress to ensur that they respond to meet the needs of disadvantaged children.

Registration takes place as part of outdoor learning first thing in the morning to meet the need for active and engaged summer born boys. Use of forest schools principles to promote early language and communication and PSE.

Year 1 class teachers and support staff have time to visit in the summer term to support a knowledge of the characterisitcs of lerning for the children who are disadvantaged. These children will be part of an in depth discussion around EYFS profile outcomes to support a continuity of learning as they enter KS1
	Greater promotion/ visibility to parents on websites and through notice boards and parents information to be identified

Induction workshop for new parents to include ppt examples of the children learning through a ‘forest schools approach’ in the outdoor environment.

Rota to be developed to enable commitment to releasing staff from yr1 class to take place as a non-negitotiable during Summer Term.

	

	High Expectations
	
	
	

	· High expectations of all children is part of EYFS/ whole school vision and values
· Pupil premium is focussed to raise outcomes for disadvantaged children and includes children who are more able.
· Transition into and out of nursery and reception take into account the characteristics of learners that are vulnerable to underachievement
· Provision and practice including the running of the day and deployment of staff offers an equality of learning opportunity to disadvantaged children, including high-quality teaching, high-quality language, high-quality social skills
· Parental engagement in securing effective use of EYPP/pupil premium funding is a key part of PP policy and practice.
	All staff have high expectations of children and whole school focus for Summer Term gives a clear emphasis on more able disadvantaged children.

Review of transtiion process undertaken in spring term as part of School Led Improvement Cluster working in partnerhip with local feeder preschool providers. ‘ Speed dating’ booked for May 25th.

Current termly meetings with parents of children eligible for PP funding do not record discussions around how funding might be used to support children’s learning in respect of meeting individual needs and communicating the high expectations that need to be in place from parents as well as school.
	EYFS and whole school team meeting to include access to Ofsted ppt doc Mar 17 : The Pupil premium: What ofsted looks at See slide 13 and 14 – ‘No excuses’

Evaluation of Transition process from parental perspective to be formulated at next EYFs SLIS cluster meeting.

Review current documentaion to ensure that there is record of conversations and meeting with parents around childs interests and previous experiences to secure additional informaiton around rationale for PP spending.
	

	Understanding Barriers
	
	
	

	· All staff working in EYFS know their children and their families well and any barriers or potential barriers to learning.
· High quality teaching and learning is present EYFS practice across all EYFS provision- nursery and reception classes
· There is an agreed understanding and appreciation of the term cultural capital and what this might look like in terms of the opportunities offered to the children in EYFS.
· Attendance of disadvantaged pupils is scrutinised to build an understanding
of why children are not attending.
· Parents are well supported to recognise the importance of declaring that their children attract additional funding to the setting or school, through trusting relationships and effective channels of communication.
· Early language is understood by all stakeholders as key to later academic success.
· Successful tracking of children’s learning through EYFS starts with knowing their prior experience in pre-school and/or Family Hubs.
· There is a shared knowledge and understanding in EYFS and as part of the whole school that children formerly in care of the local authority may well continue to be vulnerable to underachievement due to complex barriers to learning post adoption.
	Induction and transfer from preschool provision highlights the importance of ‘starting points’ and placecs parents and children at the centre of this source of information. Parental partneship and information from key agencies including Family Hubs is valued and acted upon to ensure that children’s needs are identifed and planned for.

Safeguarding policies and practices in EYFS including attendance form a critical part of regular team meetings.
Posters and information sharing is part of the local SLIS working with preschool providers and fmaimly hubs. The school website gives clear signposting to parents and the ‘starting school’ induction pack gives rationale and evidence of impact of pupil premium and EYPP spending. Parents are required to volunteer their National insurance number on induction information which is then deleted to comply with data information handling policies.
	

Need to review and maintain and update all information.
Link to EYCC website ‘funding’ as this is always up to date and signposts parents and providers to relevant information. EYFs lead to allocate this role.
	

Termly review

	Targeted Activities
	
	
	

	The purpose of Pupil Premium funded activity should be to ensure disadvantaged pupils are accessing consistently high-quality teaching
(or removing the barriers to accessing high-quality teaching).
· Data is used to inform funded activities. Which children or groups are children not achieving as well as they might?
· Teachers and other staff working in EYFS who know the children and their families well have clear input in determining Pupil Premium funded activities?
· EYPP/Pupil Premium offers opportunities to build a curriculum in EYFS that will support attainment and readiness for disadvantaged learners.
· Where interventions are used to tackle gaps in learning, teachers retain ownership
of outcomes. Where possible, interventions are evidence based.
· CPD is used to improve teaching and learning in EYFS
· CPD is targeted and focused on an area of development, with the knowledge of the individual, group of children in mind
· At the same time, it is important to ‘not wait for permission’. Sometimes, innovation and new thinking can help overcome barriers.
· Interventions are integrated with consistently good teaching.
· EYPP/ Pupil Premium is being used to support those children working at or above age-related expectations.
· EYPP/ Pupil Premium is being used to help teachers stretch and challenge pupils, to go beyond what might be expected and to support parents with the learning process as part of the Home Learning Environment and School Readiness focus in school.
· Funding which is used for teaching assistant roles, adopts practices detailed in the Education Endowment Foundation report ‘Maximising the Best Use of Teaching Assistants
	EYFS Profile data sets for school, Essex and comparisons with national form a key discussion and interrogation point at the end of the summer term to inform action planning for the new term.

Local SLIS meetings with other EYFS leads ensures that data is shared to identify potential CPD needs and actions.

Meetings are in place with EYFS Lead and PP champoin including SLT to determine how finding will be used to secure priorities identified for disadvantaged children.

Outdoors remains a key focus for development including a long term action plan to develop a Forest Schools Approach for impact on Early language and PSE for the Summer born children and particualrly boys. EYFs profile outcomes indicate a continnued trend in gap between boys and girls and expecially summer born borns and disadvantage.
	
	

	Monitoring Evaluation and Internal QA
	
	
	

	· A key role of EYFS leadership includes making time to monitor and evaluate the effectiveness of the EYPP/Pupil Premium strategy in EYFS.
· Accurate knowledge of disadvantaged children and their families shows a true representation of a class and it is not the case of higher attaining pupils masking the lower attainment of others?
· Numerous success criteria that are useful in tackling educational disadvantage: Improved disposition to learning, better attendance, better behaviour for learning, pupil voice, parental voice are used to assess impact. This is not left to end of key stage EYFS Profile outcomes.
· Effective use of the Pupil Premium is about equality of opportunity, not equality of provision. The very nature of disadvantaged learners means that needs can change over time.
· Continuous monitoring is in place to ensure that disadvantaged pupils are accessing EYPP/ Pupil Premium funded activities, particularly around enrichment and cultural capital.
· Scrutiny of impact measures and clear understanding of how and why they worked (or not) will be used to inform next steps in a more personalised way.
· The EYFS Governor is confident in asking challenging questions about the effectiveness of the EYPP/ Pupil Premium Strategy in EYFS.
	
	
	

	Accountability and Openess
	
	
	

	· Accountability for the EYPP/ Pupil Premium starts with meeting pupil needs.
· Data about progress and attainment
of disadvantaged pupils should be
accessible to all, and understood
relative to local, national and
families of schools outcomes – this includes working within our school led improvement cluster
· A small attainment gap can be a poor proxy for success.
· Regular and effective partnership working with pre-schools and Family Hubs supports a focus on closing gaps for disadvantaged children and their families
· External accountability looks for:
– a clear rationale for a school’s Pupil Premium strategy
– carefully targeted activities that enable good learning and readiness
– robust monitoring and evaluation
– improved outcomes for disadvantaged learners.
· Listening to parents and pupils about the effectiveness of the school’s EYPP/ Pupil Premium strategy.
· Through trusting relationships and effective channels of communication, parents and families are empowered to recognise and understand their contribution to their child’s success. Getting this right in EYFS is critical for relationships and ongoing continuity of learning throughout school.
	
	
	

	[image: ECC logo banner2]This document has been developed by Essex Early Years and Childcare as part of Essex County Council who retain the Intellectual Property Rights. It is protected by copyright and therefore may not be copied, distributed or reproduced without permission. Apr 2017.

This document has been developed by Essex Early Years and Childcare as part of Essex County Council who retain the Intellectual Property Rights. It is protected by copyright and therefore may not be copied, distributed or reproduced without permission. Apr 2017.

image1.emf

image2.jpeg
m

Essex County Council

