[bookmark: _GoBack][image: The Oaks Secondary School]
All of our pupils are important to us whether they are in receipt of Pupil Premium funding or not. Our assessment data over time has consistently shown that irrespective of disability, ethnicity, sex or deprivation, all of our children make at least expected progress because we have very high aspirations and set challenging targets for all.
We want to take advantage of every opportunity to broaden our curriculum, to enrich our approaches, to celebrate our talents, to nurture and set our children on the right pathways for future learning. We want our children to have skills for life, to learn how to learn, to develop their own voice, and to use their own voice. We want them to become confident contributors to society, to be valued, respected and accepted, to be listened to and understood. Therefore we have carefully considered how best to use our Pupil Premium funding to ensure that we create an appropriate learning environment and increase our pupils’ achievement, ensure that our children are healthy, fit and ‘well rounded’ individuals, ensure that the latest technologies are employed to enable our pupils to access the curriculum and express themselves, ensure our pupils have the confidence and necessary skills to engage socially in a range of contexts and ensure that we raise our children’s aspirations and show them the world we live in through residential and out of school experiences.
Likewise, we are consciously working with our staff and parents to ensure we have the most skilled workforce through CPD and parental workshops and support.
The school has been allocated Pupil Premium funding according to how many learners have Free School Meals including Ever 6, or the children of service personnel. The income for 2018-19 is £118,110.

Total pupils who attract Pupil Premium: 124
21 Pupils who are looked after by the Local Authority have an individual Personal Education Plan.
 All pupils at The Oaks have an Education Health and Care Plan. Pupils have a wide range of barriers to their learning including moderate, severe and profound and multiple learning difficulties, communication and interaction difficulties, behavioral difficulties and physical difficulties.
 The plan will be reviewed in September 2019.

Pupil premium strategy statement
	1. Summary information

	School
	The Oaks Secondary School

	Academic Year
	2018/2019
	Total PP budget
	£118,110
	Date of most recent PP Review
	July 2018

	Total number of pupils
	279
	Number of pupils eligible for PP
	124
	Date for next internal review of this strategy
	December 2018/ April 2019/ July 2019

	2. Current attainment

	
	Pupils eligible for PP (your school)
	Pupils not eligible for PP

	% achieving in reading, writing and maths
	96.5%
	94%

	% making progress in reading
	98.5%
	97%

	% making progress in writing
	91.5%
	90%

	% making progress in maths
	98.5%
	96%

	3. Barriers to future attainment (for pupils eligible for PP, including high ability)

	 In-school barriers (issues to be addressed in school, such as poor oral language skills)

	A.
	In year 10 and 11 61% of students taking part in Duke of Edinburgh are entitled to pupil premium. Lack of resources through an increase in numbers has made it challenging to complete Duke of Edinburgh Accreditation for students entitled to pupil premium for example appropriate clothing, footwear and specialist outdoor equipment i.e. maps, mapping software, expedition equipment.

	B.
	Writing KS4 90% of pupils made good or outstanding progress a (-8%) drop from last year’s data.

	C.
	Lack of opportunities for pupils entitled to pupil premium to complete additional work in Maths and English outside of timetabled lessons.

	D
	62% of the requests for Listening matters are students entitled to pupil premium. There is a waiting list for this service.

	E
	There are long waiting lists for targeted support with emphasis on mental health and wellbeing.

	External barriers (issues which also require action outside school, such as low attendance rates)

	F.
	Persistent absenteeism from pupils who are entitled to pupil premium. Last year 56% of the persistent absentees were disadvantaged this year it is 52%. This improvement can be attributed to funding for a higher level teaching assistant (HLTA) who has targeted and supported children and families who find it challenging to attend school regularly. We want to continue funding this position to enable this figure to continue reducing.

	G
	There are long waiting lists for targeted support.

	4. Desired outcomes

	
	Desired outcomes and how they will be measured
	Success criteria

	A.
	For students to achieve a Bronze and Silver Duke of Edinburgh Award. To increase self-esteem, confidence and leadership skills.
This will be measured by the number of students who achieve the Bronze and Silver Award who are entitled to pupil premium.
	Students must complete the following units:
· Volunteer (helping the wider community)
· Skill (to learn something new)
· Physical fitness (to improve upon their own fitness levels)
· Expedition (To take part in a 2-day expedition, demonstrating knowledge of route planning and map reading)
Students will gain Bronze Duke of Edinburgh Accreditation

	B.
	100% of students entitled to pupil premium will make good or outstanding progress in writing. This will be measured using Progression data and analysed at the end of an academic year.
	All students entitled to pupil premium will all attain good or outstanding progress in academic year 2018-2019.

	C.
	Percentage of pupil premium students making good or outstanding progress in English and Maths in KS3 and KS4 will increase. This will be measured using Progression data and analysed at the end of an academic year.
	All students entitled to pupil premium will all attain good or outstanding progress in academic year 2018-2019.

	D.
	Support for social and emotional wellbeing to improve engagement with learning.
	Early intervention identified for students so targeted support is provided. Pupil premium pupils to have access to specialist services, including listening matters, to enhance engagement and improve learning. Fewer behaviour incidents recorded for these pupils on the school system.

	E and G
	Pupil premium students needing intervention will have access to extra sessions in maths, English, communication, social skills, metal health and emotional/behavioural support. This will be measured using Progression data and analysed at the end of an academic year.
	All pupil premium students identified as needing intervention in curriculum and non-curriculum areas will be given extra timetabled sessions in small groups. Their ehcp and Progression targets will be monitored and recorded to show progress.

	F.
	The number of pupil premium students with persistent absenteeism will decrease. The progress of these students will increase due to raised attendance.
	Pupil premium persistent absenteeism will improve as well as progress for individual students.

-
	5. Planned expenditure

	Academic year
	2018-2019

	The three headings below enable schools to demonstrate how they are using the pupil premium to improve classroom pedagogy, provide targeted support and support whole school strategies.

	i. Quality of teaching for all

	Desired outcome
	Chosen action / approach
	What is the evidence and rationale for this choice?
	How will you ensure it is implemented well?
	Staff lead
	When will you review implementation?

	Improved attainment of Key stage 3 and key stage 4 PP pupils in core subjects.
	To purchase 10 projectors, 10 desktop computers, Photo Shop Elements for IT suite, Evidence for Learning App.
	A survey showed pupil premium students don’t have regular access to computers and software to enable them to progress with learning.

	Monitoring of progress using Progression data.
Assessment of data for pupil premium students in core subjects on a termly basis.
Regular meetings with staff in core departments regarding the progress of pupil premium students.
	LE, EL, LG
	December 2018
£15,500

	Improved attainment of Key stage 3 and key stage 4 PP pupils in maths
	Purchase additional licenses for Conquer maths so students can complete work both in and out of school.
	A survey showed Pupil premium students don’t have regular access to computers and software to enable them to progress with learning and to complete work outside of school.
Be purchasing these laptops students can access programmes like their peers in lessons and after school club’s/ break clubs. At present all students in a class would not have access to technological equipment in their maths lessons.
Conquer maths enables students to track their own progress and to complete maths work at home which teachers can monitor.
	Monitoring of progress using the conquer maths software.
Certificates achieved when student’s complete particular modules to a high standard.
Assessment of data for pupil premium students in maths on a termly basis.
Regular meetings with staff in maths department regarding the progress of pupil premium students. Achievement newsletter.
	LE, EL, LG
	December 2018
£500

	All students entitled to pupil premium will move on to an appropriate course post the Oaks.
	To book Friday morning sessions for Year 10 and 11 students to attend College.
	We want to continue to offer support, guidance and opportunities for pupils entitled to pupil premium. This is so students attend the correct course which will give them the best outcome for their future.
	Record attendance of students attending college to ensure all students entitled to pupil premium have as many opportunities to examine possible destinations after the Oaks.

Liase with parents and carers to involve them in choosing appropriate destinations and assist with giving information and provide support.

Analyse percentage of pupil premium students attending different educational settings and monitor their first year of attendance.
	RD, MB
	December 2018
£10750

	Improved attainment of Key stage 3 and key stage 4 PP pupils in reading.
	To increase the licence for Accelerated Reader.
	To ensure the percentage of students achieving good or outstanding progress continues to improve, we will purchase an additional licence. This is due to the increased number on roll.

	Regular analysis of accelerated reader data relating to the progress of students entitled to pupil premium.
Progression assessment data will be analysed to show increase in number of students making good or outstanding progress in reading. Achievement newsletter.
	FT, CH, SS
	December 2018
£2195

	Total budgeted cost
	£28945

	ii. Targeted support

	Desired outcome
	Chosen action/approach
	What is the evidence and rationale for this choice?
	How will you ensure it is implemented well?
	Staff lead
	When will you review implementation?

	Improved attainment of Key stage 3 and key stage 4 PP pupils in maths and English
	To continue to employ an HLTA for intervention.
	100% of students identified for intervention who didn’t make good or outstanding progress at the end of academic year 2017 improved and achieved good or outstanding progress in 2018 due to the access to intervention. Therefore we feel this is an approach we need to continue.
	Analysis of Progression data termly to determined timetable and groups. Pupil premium students given intervention in specific areas to enable them to make accelerated progress.
Termly and yearly analysis of students’ progress to prove benefit of intervention. Achievement newsletter.
	KM/GS
	December 2018
£25838

	To continue to improve the attendance of students entitled to pupil premium. To reduce to percentage of persistent absenteeism. To improve the progress of persistent absentees.
	HLTA for attendance
	Last year 56% of the persistent absentees were disadvantaged this year it is 52%. This improvement can be attributed to funding for a higher level teaching assistant (HLTA) who has targeted and supported children and families who find it challenging to attend school regularly. The attainment/ progress of these students will improve.

	Liason between attendance hlta and parents/carers to improve attendance. Termly analysis of persistent absenteeism and strategies put in place.
Monitoring by deputy head teacher with responsibility for monitoring attendance.
	HC/AEm
	December 2018
£25838

	Improved attainment of Key stage 3 and key stage 4 PP pupils in maths and English working at higher levels to keep on track to gain GCSE accreditation in Year 11.
	Gifted and Talented lessons in Maths and English
	Data showed a large percentage of students entitled to pupil premium were achieving high levels in maths and English. Additional lessons per week have been established to enable these students to achieve to the highest standard when in year 11.
	Weekly sessions which will be assessed independently to measure impact.
Students will be entered for GCSE accreditation in year 10 and 11.
Students will leave school with highest qualification.
	CH, TR
	December 2018
£4172

	Improved attainment of Key stage 3 and key stage 4 PP pupils in communication and speaking and listening.
	HLTA for ASC Intervention
	63% of students with speech and language and communication needs are entitled to pupil premium. An intervention group has been created to assist these students with their skills in this area.
	Monitoring of Progression data during intervention.
Questionnaires from a sample of staff re: pupil engagement and social skills.
Analysis of data.
	PC,MC
	December 2018
£3463

	To be able to meet the emotional needs of all students entitled to pupil premium by giving them access to a term of listening matters support. To improve attainment and behaviour.
	Listening Matters Programme
Mental Health Training
	63% of students on the waiting list for listening matters are entitled to pupil premium. Most of these students have challenging behaviour and social and emotional difficulties. Increased awareness of mental health needed for all staff.
	Analysis of impact over 6-8-week course.
Improvement in behaviour.
Emotional scores improvement.
Staff will be briefed on best outcomes and trained to assess impact.
Mental Health CPD
	DT, KG, RG, DD
	December 2018
£3463
£700

	Total budgeted cost
	£63,474

	iii. Other approaches

	Desired outcome
	Chosen action/approach
	What is the evidence and rationale for this choice?
	How will you ensure it is implemented well?
	Staff lead
	When will you review implementation?

	To provide students who are entitled to pupil premium with necessary specialist equipment to complete the Bronze and Silver Duke of Edinburgh Award.
	To purchase equipment for the Duke of Edinburgh Award.
	Of the students taking part in this accreditation route half are entitled to pupil premium and will need specialist equipment for example, footwear, water proof clothing, cost of trips.
	Liase with Lead on Duke of Edinburgh.
Regular update regarding pupil progress.
Questionnaire to students, parents and carers for feedback.
	LG
	December 2018

£5000

	To provide students with a nutritious breakfast at the start of each school day. To improve student concentration and behaviour.
	Breakfast club
	When completing a questionnaire on regular visitors to previous breakfast club it was clear that 89% of students who are entitled to pupil premium were not getting breakfast at home, therefore coming into school hungry having an impact on their concentration.
	Regular review of impact of breakfast club.
Regular questionnaires.
Case study of specific students to measure impact.
	DT
	December 2018
£500

	To provide students with activities at unstructured parts of the day to reduce number of behaviour incidences happening at this time of the day.
	Coaches providing activities

Gym equipment on the yard
	88% of behaviour incidences happen at break, lunch and unstructured times of the day. If activities are provided we are hoping the number of incidence will reduce.
An outdoor gym to be installed to be used by chosen groups.
	Booking activities
Organising specific groups
Signposting specific students.
Buy outdoor gym equipment and organise groups and staffing.

	DT/MT
	December 2018
£2925
£10000

	To improve individual behaviour of students entitled to pupil premium.
	Behaviour rewards and individual targets to meet.
	70% of students who display regular challenging behaviour are entitled to pupil premium.
	Case studies produced to show impact.
Analysis of behaviour data.
Close monitoring by DT.
Overall plan set by DT with targets for specific students which will be shared with whole school staff.
	DT
	December 2018
£1000

	Total budgeted cost
	£19,425

		
	6. Review of expenditure

	Academic Year 2018-2019
	Total Spend £111,844

	i. Quality of teaching for all

	Desired outcome
	Chosen action/approach
	Estimated impact: Did you meet the success criteria? Include impact on pupils not eligible for PP, if appropriate.
	Lessons learned
(and whether you will continue with this approach)
	Cost

	
	
	
	
	

	ii. Targeted support

	Desired outcome
	Chosen action/approach
	Estimated impact: Did you meet the success criteria? Include impact on pupils not eligible for PP, if appropriate.
	Lessons learned
(and whether you will continue with this approach)
	Cost

	
	
	
	
	

	iii. Other approaches

	Desired outcome
	Chosen action/approach
	Estimated impact: Did you meet the success criteria? Include impact on pupils not eligible for PP, if appropriate.
	Lessons learned
(and whether you will continue with this approach)
	Cost

	
	
	
	
	

	7. Additional detail

	In this section you can annex or refer to additional information which you have used to inform the statement above.
From data analysis there is a small gap between PP and non PP. All resources purchased and produced will be shared throughout the school so non PP can access, however continued close analyse of PP will ensure the current trend continues.

image1.jpeg
e The\(ahd) Secaridany Scheel 6

