

What	When/Who	Impact	S	O	N	D	J	F	M	A	M	J
Monitor the quality of collaboration between Sensory Services and partners including Health	<i>Ongoing and formally using HSIOSS? internally annually; and with partner colleagues bi-annually</i> Sensory Service teacher and Service Manager along with key partners											
Monitor the quality of leadership for change and improvement	<i>1 x Term</i> Head of Service with team; Head of Service with Authority Manager	Leaders at all levels monitor practice and ensure priorities for improvement within the Improvement Plan are being undertaken. Concerns are dealt with swiftly.		✓					✓			