

Heltwate School The Sports Premium 2018 -19

What is The Sports Premium?

Aim

The Primary Sports Premium is Funding to improve the quality of PE and Sport in schools that have primary school age children. The premium must be used to fund additional and sustainable improvements to the provision of PE and sport, for the benefit of primary-aged pupils in the 2018 to 2019 academic year and to encourage the development of healthy, active lifestyles. If you click here information on how much PE and sport premium funding primary schools receive and advice on how to spend it can be found.

<https://www.gov.uk/guidance/pe-and-sport-premium-for-primary-schools>

Schools with 17 or more eligible pupils receive £16,000 and an additional payment of £10 per pupil. This equates to around £16,690 for this academic year.

How the funding will be paid

Funding is included in the additional grant for schools (AGS)

Heltwate School will receive their funding directly from the Department's special education needs and disability division.

Why is there a Sports Premium?

Purpose of the funding

Schools **have to** spend the funding on improving their provision for PE and sport, but they will have the freedom to choose how they do this. Heltwate school uses the funding to enhance existing PE provision and expertise within school.

Examples of how the Sports Premium will be spent during 2018/19.

Youth Dreams Coaching - £12,000

Heltwate School employs Sports Coaches from the Youth Dreams Company, who Lead specialist PE lessons, they assist with Wake and Shake in Lower School and running a lunch time Football Club.

Youth Dreams invoice Heltwate each term and the total for year is approx. £12,000

The Peterborough School Sports Partnership £2,600

Heltwate School belong to the Peterborough School Sports Partnership which was formed in 2003 and is based at Stanground Academy.

The Peterborough School Sport Partnership works to develop a progressive and coordinated structure for Physical Education and Sport within Peterborough. The PSSP provides, supports and enhances opportunities for young people to start, stay and succeed in high quality activity in and beyond the curriculum.

Sports Premium money has been used to fund transport to

- A) Inter School sports events (Level 2 - Cambridgeshire and Peterborough Sainsbury's School Games Adapted Multi-Sports PLUS Competition) and Cambridgeshire.
- B) Peterborough Sainsbury's School Games Level 3 Sports Events when Heltwate Pupils have represented District Sports teams.

The PSSP also inform school about relevant training opportunities which will be funded from Sports Premium.

- C) A range of additional equipment is also purchased to support the above activities and additional opportunities which arise during the year.

Jack Hunt Community Learning Trust - Approx £2,100

Heltwate School have links to the Jack Hunt Community Learning Trust via-

- A) PE Coordinators Meetings for Primary School PE Leads & Heltwate School PE Subject Lead.
- B) Students from Jack Hunt come to work with Heltwate School Groups on Friday Afternoons.

Please see the review and impact document