[image: image1.png]

Sports Premium Grant:
Report to Parents 2015 - 2016

Playing sport helps to keep people healthy and is good for communities. Playing sport at school or in a local club is also the first step to competition at the highest level, which helps improve our reputation as a sporting nation, and contributes to economic growth. When people leave school they often stop playing sports, which means people can’t fulfill their sporting potential, and can lead to a less healthy lifestyle. We want to get more people playing sport safely from a young age, and help them keep playing sport throughout their life, no matter what their economic or social background. To make sure as many people as possible are playing sport, the government is:

· Spending over £450 million on improving physical education (PE) and sport in primary schools over the 3 academic years
Key Findings

Spending the premium 2015 -2016
	Strategy
	Allocation
	Anticipated Outcomes

	Apprentices Wages
	£1,693
	Increasing quality provision for PE and sports within school through the curriculum and extracurricular provision.

	Knowsley School Sports Partnership SLA
	£900
	Provide inter school competitions and staff training.

	Specialist Sports Advisor
	£6,630
	Increasing quality provision for PE and sports within school through the curriculum and extracurricular provision, through bespoke staff development. Increase in lunch time activities and links with elite sporting clubs and associations.

	Playmaker Awards
	£342
	To enhance play time provision.

	Equipment
	£90
	To support the PE curriculum.

	Gold Badges/ Certificates
	£145
	For sporting competitions and games within cluster activities.

What we spent the 2015/16 PE and sport premium on:

· Employment of our sports coach (8am – 3.30pm), this involves Breakfast Club sporting activities and lunch time activities; he also supports all PE lessons and clubs and competitions
· Achieved School Gold Games Mark for our achievement in school sport

· Playmaker – Sports Leaders UK – Year 6 children were trained with an accredited Sport Leaders UK accreditation to support play within all children at lunchtimes. This was led by Adam Gardiner and helped to support and increase pupil participation at lunchtimes. Different groups of children (predominantly boys) were targeted by the Playmakers in order to avoid any disagreements at lunchtime. This was actioned by Lee Dickinson within his role; he was an outstanding role model for children and acted as a behavioural and pastoral guide. The Playmakers were used to support many children whilst they are playing their games (football) at lunch time, alongside Adam Gardiner. Lee Dickinson also worked with these children pastorally looking at their behaviour and discussing fair play and competitive sport

· Team Teaching was used dependant on need and confidence using our sports specialist advisor, sports coach and teachers
· Hall posters to display competitions, pupil voice and success stories were added to the school hall and white boards are used during PE teaching. PE and sport has now been showcased within these frames

· Development of extracurricular activities has been continually developed; we currently offer a range of sports for both Key Stages (still scope for Reception). The clubs such as Netball and Football occur on a weekly basis, whereas other clubs will change term by term dependent on advice from Lee Dickinson; such as Basketball club for Year 1 and 2, and Paralympics club for Year 4 and 5

· Developing links with extended services such as Knowlsey Community College & Blackburn FC, alongside these successful links we now also have a strong link with Greenbank Academy in Sefton Park. This offers disability sports for mentally and physically displayed children/ adults. Currently Team GB train at these facilities and therefore they are elite resources. All year groups were able to have a 2 hour experience at the Academy using and being involved in disability sports, such as wheelchair basketball, Boccia, Blind Football and in the future trampolining
· New equipment has been purchased and the outside provision has been developed and a fenced football area has been built. All Key Stage 2 year groups (3-6) now have a purpose built fenced area for football

· There have been many sporting events, where Malvern and other local schools have come together for tournaments. Malvern was the highest participating school within Knowlsey, within all of the competitions.
Positive outcomes and changes to our PE and sport provision
· Due to the funding there has been an increase in the quality of PE teaching within some teachers through the support of our specialist sports advisor; although further development is always needed. Staff meetings and weekly support is offered to all teachers via our specialist sports advisor

· Other changes to PE and sport include an increase in the range of equipment and an improvement in the quality of equipment. Further development within the sports hall has been a positive with additional storage and new equipment such as ‘Glow Sports’ (www.glowsports.co.uk) see our website for pictures
· We are able to offer a range of sports during curricular time and extra-curricular time, this includes support from our external partnerships using elite level facilities (multi sports, basketball, Boccia)

· All extracurricular activities are fully subscribed and there are a good proportion of pupils eligible for free school meals within each of the activities
· All pupils are engaged in PE during curricular time (this is supported by our sports coach and sports specialist advisor) and teachers have suggested that the premium has increased participation for all children
· We have increased participation in intra-schools competitions through half termly cluster competitions, involving a range of key stages with different thematic activities
· The majority of our extracurricular activities are free (Paralympics club has a nominal cost)
· All pupils have an hour timetabled session (where the hall is available) and then there are further opportunities for PE elsewhere in class timetables (outside)

Areas of Development/ Next Steps

· Further observations of lessons and planning

· Continuing development of CPD

· Talent Provision/ HAP/ Signposting to skilled coaching/ clubs

· Teaching Assistant involvement in PE lessons

· Promotion of active, healthy lifestyles

· In-school physical activity programme

· Support to parents for an active lifestyle and healthy breakfast

· Junior Chefs
Perceived impacts of the premium

· Overall, perceptions about the impact of the premium on pupils are positive

· Teachers do feel that the premium has had a big positive impact on behaviour - including confidence especially at lunchtimes where the Playmakers have been working. Although there is still room for improvement and this is where we are using Lee Dickinson within a sporting/ pastoral role. Alongside his passion for Teaching and Learning within sports he also has positive strategies and ideas for the development of behaviour through the use of sport
Making decisions about spending the premium

· Key members of staff involved in making decisions about how to spend the PE and sport premium include: the Headteacher, Deputy Headteacher, Curriculum Lead for PE/ Sports, Teachers and our Sports Coach.

Lee Dickinson
Curriculum Lead for PE/ Sports and Performance
2

[image: image1.png]