[image: image1.png]%Overa
£ stage or
O phase

Aspiration
85
3 3
3 Ga

gDWithin
£ an
academic
year


How to write a Personalised Plan for SEN Support (not part of an EHCP)
Guidance Notes for Schools/FE Colleges
	The Personalised Plan is intended to be a working document that will aid regular review of the effectiveness of the provision. It should be used to discuss progress towards Outcomes at each in-year meeting and will be required to support application for High Needs Funding.


	Enter name of child/young person correctly and clearly.

Add the date the plan was started (may align with HNF application).

	1
	The Outcome – there should be one Personalised Plan sheet for each Outcome. This ensures that the provision is always linked to the Outcomes and progress towards achieving them can be tracked easily. 

Outcomes should be agreed with the CYP and/or their parents/carers and should be a step along the way to their aspirations (see guidance ‘How to write an Outcome’).

	2
	Modifications to the application of the curriculum or post-16 course should be stated, as well as the arrangements that have been made to ensure that the child/young person still has access to a broad and balanced curriculum.

	3
	There may be a range of equipment/resources that the education setting should provide for the CYP to ensure they can access learning. This may include that which an education setting would be normally expected to provide such as pencil grips, writing slopes etc.

	4
	In addition, there may be bespoke resources which are specifically required to meet the outcomes and will usually have been recommended by a professional body. Any included in a SCARF/HNF application or in Total Funding (colleges) should be included in this section.

	5
	This section is for Strategies. This is provision which has little or no cost – it will generally take the form of guidance that would be found in the Best Practice/Mainstream Core Standards guidance but personalised to the child/young person. The strategies should be those which will help a child/young person to engage with learning e.g. seating at the front of the room, using coloured overlays, and must relate to the Outcome.

	6
	This section is for additional Intervention. Intervention is provision which is highly personalised and incurs a cost. It is often carried out away from the classroom and delivered by an appropriately trained adult. Ensure that the intervention is described in this box – either by name or in type of activity and that any recommending body is clearly stated e.g. EP or SALT.

	7
	Ensure that this records the frequency and duration of all sessions as well as the level of staff training – e.g. 5 x 25 minutes per week, delivered by HLTA, as this may need to be linked to any funding application.

	8
	What needs to be achieved by the next review is the Short Term Target; the smaller steps that will be reviewed at each in-year meeting to help establish whether the child/young person is on track to achieve the Outcome. Targets must be written in such a way that they are easily understood by all and are SMART.

	9
	How well it worked, or the impact of the intervention should be recorded at each review.
If interventions and/or targets need to be amended this should be agreed with the CYP and their Parents/Carers and included on a new row which should be added underneath the now evaluated row. This way all the intervention which is currently live is clearly that which is not evaluated.


	In-year meeting 

	The in-year meeting will normally be part of the school’s regular consultation with parents/carers and should be conducted by the teacher/tutor or member of staff who knows the child best. The meeting time may need to be extended to allow for full discussion of the additional provision in place. The Personalised Plan can bring structure to this discussion and should be amended to include any changes following the discussion. There should be three in-year meetings per year. (CoP 6.65 – 6.71)


How to write an outcome
[image: image2.jpg]


· An Aspiration is something that the child or young person (and/or their parents/carers) aspires to in adulthood. For instance, to be able to live and work independently.
· An Outcome should be something that will be achieved over a phase or stage of education and is a step along the way to the Aspiration. For instance, to be able to travel independently on a bus.
· Short term targets will be used regularly to track that the child/young person is on track to achieving their Outcomes and Aspirations. For instance, to be able to give change from a pound.

An Outcome should be something that the child/young person, their families and those working with them all understand and can feel ownership of. It is more personalised if written in the first person.

It is interesting to see the difference between Objectives and Outcomes. 
For this Year 5 girl her Objectives were written from a service perspective, were not measureable or achievable and did not sound particularly specific or relevant. Her Outcomes are very personalised; they are more specific, measureable, achievable, relevant and are time bound. In short, she can be more involved with them.
	Statement Objective
	EHC Plan Outcome

	Develop her ability to comprehend and use language so that she can access the curriculum effectively and engage in positive reciprocal relationships
	I will learn how to play with my friends and to look after younger children as a ‘Buddy’ by the end of KS2, so that I can enjoy my playtimes and other people enjoy playing with me too.

	Develop her social and emotional literacy skills so that she can engage effectively with her learning and social environment and her anxiety levels are reduced.
	I understand that arriving at school on time helps me to be prepared for the day ahead and start the day calmly. By the time I leave Primary School, I will be doing this all the time so that I can start Secondary School more calmly too.

	Develop her learning skills and increase her independent problem-solving skills so that she can access and make progress across the curriculum in line with her cognitive ability.
	By the time I reach the end of KS2, I will be better at understanding what I need to do and how I need to do it, so that I can work independently more often.


There should be at least one Outcome for each area of need, but there should not be too many or else they will be unmanageable. 

1
How to write a provision plan September 2015

4
How to write a personalised plan August 2015

