[image: image1.jpg]Safer, cleaner, ambitious

Nottingham

A city we’re all proud of

[image: image2.jpg]City Council

TTitTitle (continued)le

	 What are and how to develop Individual Provision Maps

Individual Provision Maps

· Should identify the child’s strengths and areas of need. It should also identify the strategies that all staff will be implementing to support the child.

· Should identify very specific targets that are SMART, these will be carefully planned and monitored to see what progress the child is making

· Should clarify what support and specific activities and arrangements are in place to support the child throughout the day /week

· Should include the advice and suggestions from other agencies if they are involved
TARGETS – getting it SMART
Targets should focus on:

· up to three or four key individual targets set to help meet the child’s needs and particular priorities.
· targets should relate to the prime areas in communication, personal, emotional and social development and physical skills.
· the targets set and the strategies used should reflect the child’s strengths and preferences..
Practitioners should aim to include SMART targets which should be:

· Specific
· Measurable
· Achievable
· Relevant
· Time Bound
Although not part of the targets, practitioners will need to refer to the child’s individual records for additional information

Who is responsible for IPM’s?

SENCOs

The SENCO should not be solely responsible for devising and delivering all IPM’s within the setting. The SENCO may need to advise and support key workers and oversee the process for all children with SEN, providing advice and support to colleagues as and when necessary.

Key Workers

Devising strategies and identifying appropriate methods to support access to the Early Years curriculum should be the responsibility of the child’s keyworker.

All Practitioners

All practitioners should be involved in supporting the child to meet the targets and offer appropriate support as identified on the IPM
The IPM will need to be shared with all practitioners who work with the child and a system for recording progress will need to be agreed. One way to achieve this would be to use a short-term planning/recording form that enables practitioners to plan to meet targets through the offered curriculum. (target monitoring form)
Notes for completing the IPM form

Child Information

Use this section to record basic information about the child
Strengths and Interests
Details of the child’s strengths and interests need detailing here. This provides information that will help providing activities that the child is happy and keen to engage with.
Area of Needs

Details of the child’s needs should be described here. Also a description of what they react to and activities that needs to be avoided.

Target/s

Whilst the targets will largely relate to the skills needed to achieve in the prime areas. Targets should be set to meet more holistic objectives, such as the development of independence skills.(ie specific - ….will choose an activity from a choice of 2 using objects to indicate which activity)
Targets must explain what is additional to and different from to the differentiated curriculum.

· List individual targets in this section (bullet points are useful)
· Remember that targets should be SMART, describing what the child will be doing
· Parents should always be involved in the targets that have been set and be informed of the action the setting is going to take and any help they can give their child at home.
· Children should contribute to the targets that are set if able but should always use the child’s interests to engage them fully
· Targets should be:
· directly linked to the child’s needs.
· linked to the Early Years curriculum.
· written in child-friendly language
· The number of targets should be manageable (3 or 4)
Success/ exit Criteria

It is important to be clear about of how you are going to know that the child has achieved their target/s. If targets are SMART then the success criteria will form part of the target.

e.g. I will take 3 turns with one other child, in an adult led activity, twice each week.

It is not always appropriate for a target to be achieved either 100% of the time or on every occasion. Success criteria can reflect this. They may say for example ‘on 4 out of 5 occasions’.

How these will be achieved

This section should be used to record information about how the target will be implemented and how the child will be supported to achieve the target. It should contain information on:
Who will carry out the support? (e.g. keyworker /all practitioners)

When the support will happen? (e.g. daily practice/ twice weekly)

What will the nature of support be? (e.g. teaching strategies,

 resources,)

What specific language will be used (if necessary)

Additional Strategies
This should identify the additional strategies that have already been successfully implemented through the targeted support plan. These will be the strategies that all staff will be using when engaging the child. Eg. getting down to child’s level ensuring you have eye contact before giving a simple instruction.
Support for the Daily Session
This is a plan of the child’s day and should identify the support the child might need at particular activities eg (adult to sit next to child at group time). It will also give the times when there will be specific activities or sessions provided for the child. It will also identify who will be giving the specific support or whether it is general support from the room staff.

Additional Information
This will be any other relevant information that has not been provided elsewhere.

Staff involved

This should identify all other people involved with the child ie key worker, occupational therapist , SALT etc

