[image:]

Improving quality
 for children

	Section 2

A quality improvement tool for
early years provision

Supporting high quality early years provision
for Achieving for Children

	

[image: 800mm Richmond Wave]Updated August 2017
Improving quality for children
Section 2

Teaching, learning and development:
Supporting progress, learning and transition

· Listening to the voice of the child: all children have the right to be listened to and valued in the setting.
(The UN Convention on the Rights of the Child/ Know How Guide 2012)
· Children enjoy and can become very able at thinking about and assessing their own learning and development if it is recognised and supported well.
(A Know How Guide 2012)
· Children are born ready, able and eager to learn. They actively reach out to interact with other people, and in the world around them. Development is not an automatic process however, it depends on each unique child having opportunities to interact in positive relationships and enabling environments.
(Development Matters)
· Practitioners must consider the individual needs, interests, and stage of development of each child in their care, and must use this information to plan a challenging and enjoyable experience for each child in all of the areas of learning and development. (EYFS 2017-1.6)
· Practitioners working with the youngest children are expected to focus strongly on the three prime areas, which are the basis for successful learning in the other four specific areas.
(EYFS 2017-1.6)

When considering these key statements consider to what extent they are embedded in your settings practice.
Is it practised by ALL staff, for ALL children across ALL areas?

	2. Teaching, learning and development:
Supporting progress, learning and transition
· Planning
· The quality of the adult support for children’s play and learning experiences
· Assessment

	Key statements:
	How do you know?
What is your evidence?

	Met Y/P/N

	1
	Staff plan for the relevant areas of learning and development, indoors and outdoors, considering children’s individual needs, interests and stages of development and has a high expectation of what each child can do.
	
	

	2
	All staff identify children’s starting points and ensure that children make progression in their learning through effective planning, observation, tracking and assessment.
	
	

	3
	All practitioners carry out a variety of regular spontaneous and planned observations which inform their planning and track individual children’s learning and development.
	
	

	4
	Observations include information on how children play and learn in different areas and times of the provision: child-initiated and adult-led activities, when children play on their own or in groups.
	
	

	5
	Practitioners use their observation to inform their planning on a day-to-day basis.
	
	

	6
	Cohort and key person overview is monitored with actions being followed through by management.
	
	

	8
	Practitioners are aware of and use characteristics of effective learning when planning for the needs of individual children.
	
	

	9
	Schedules and routines should flow with the child’s needs, giving them time to understand how things work, through being active and having first hand experiences.
	
	

	10
	Systems are planned and in place for children to self-select resources and organise their own play and learning as they progress through their learning and development.
	
	

	11
	Actions are taken to ensure that children identified as above or below their expected age and stage of development make progress.
	
	

	Key statements:
	How do you know?
What is your evidence?

	Met Y/P/N

	12
	During play adults implement strategies for listening to and talking with children, supporting them in extending their communication, vocabulary, comprehension and learning.
	
	

	14
	All staff members know what the age-related expectations in child development are for the children in their key group.
	
	

	15
	Parents and carers are involved in the on-going observation and assessment process such as information about what the child does at home.
	
	

	16
	All adults have a clear view of their role and responsibilities in supporting children’s play and learning.

	
	

	17
	All staff are clear as to what data is collected about individual children and its purpose.

	
	

	18
	All adults who interact with a child are enabled to contribute to the assessment of that child’s progress.
	
	

	19
	Practitioners are aware of the importance of the ‘voice of the child’ and children are involved in their assessments.
	
	

	20
	There is consistency in the understanding and assessment of individual children’s learning and development between adults in relation to their key children.
	
	

	21
	A progress check at age 2 is completed. Parents and practitioners reflect together on child’s progress. Parental consent is obtained to share with other professionals and information is passed on to Health where appropriate.
	
	

	22
	Children’s portfolios are kept up-to-date and well-presented including observations, photographs of the child engaged in play and samples of the child’s own work. These should be dated and annotated by the key person.

	
	

	23
	Children’s portfolios’ include information gained from the voice the child and parents and/or carers
	
	

	24
	Contact has been established with other settings attended (at the same time) by the child and information is shared.
	
	

	25
	Contact is made and information is shared with settings that children come from and those they go to when they start or leave the setting.
	
	

	26
	Setting, who have children attending through to the end of the reception year should follow the statutory requirements relating to assessment.
	
	

	27
	Home visits are undertaken to gather information to plan for each child’s transition to the setting.
	
	

Criteria for assessment
Use the criteria below to assess the quality of your provision.

	Inadequate
Urgent actions for development
	Requires Improvement
Some actions for development
	Good
Few actions for development
	Outstanding
Continued development

	1
	2
	3
	4
	5
	6
	7

	No areas of learning planned for indoors and outdoors
	Most areas of learning planned for indoors and outdoors
	All areas of learning are planned for and covered indoors and outdoors based on children’s interests
	All areas of learning are planned for and covered indoors and outdoors, activities and resources are changed frequently to maintain interest and to meet individual children’s interests and age/stage

	Ineffective observation and planning systems in place
	The setting needs to put in place a more effective system for observation assessment and planning
	A good system is in place which contains regular and varied observations which are assessed and used to plan for individual needs
	Comprehensive up-to-date observation, assessment and planning systems are in place, linked to individual children and groups needs, interests and stages of development and are adjusted to meet the needs of all children.

	Poor understanding of child development. Inconsistencies of support for all children to ensure they are making good progress and acquiring the skills for future learning
	Some evidence that the Practitioner understands child development and activities are adequate, children make some progress
	Providers has a strong knowledge of child development. They clearly demonstrate knowledge of how children learn. Children are making good progress.
	The Practitioner has an excellent knowledge of child development. All children are acquiring excellent skills, attitudes and dispositions that they require in order to be ready for school

	Children not making appropriate progress are not identified
	Children not making appropriate progress are identified but support is limited
	Children not making appropriate progress have an individual plan, discussed with parents and other professionals advice sought as necessary
	Children have an individual plan, including advice from other professionals and parents, specific activities are carried out and tracking includes showing steps in development

	Practitioners do not carry out the progress check at age 2 or transition forms

	Practitioners share the required information with parents around the progress check at 2 and transitions but doesn’t offer support and encouragement to extend children’s learning at home
	Practitioners share information with parents around the progress check at 2 and transition and offers opportunities to seek their views to support children’s learning at home
	Parents have excellent opportunities to contribute to their child’s learning and reflect with practitioners on their progress and next steps. Parents contribute to the progress check at age 2. Transition forms, with parents/child’s voice are sent to the next setting.

	Inconsistent procedures to support and prepare children at times of transition
	The settings procedures and practices to support children at times of transition are not well established and robust
	Good procedures and activities are in place to support children at points of transition.
	Excellent links are established with a range of partners (local schools, settings, childminders and children centres) to support the child’s care and continuity of learning through transitions.

	[bookmark: _GoBack]No portfolios/ learning journeys are kept
	Limited contributions to the children’s portfolios/learning journeys from both the ‘voice of the child’ and parents and/or carers
	Children’s portfolios need to include more information gained from both ‘the voice the child’ and parents and/or carers

	Children’s portfolios include information gained from both ‘the voice the child’ and parents and/or carers and capture children’s individual interests and significant moments

Areas for development:

1

6

image1.jpeg

image2.png
= achieving
.‘A forchildren

