

Evidencing the Impact of the Primary PE and Sport Premium

Website Reporting Tool
Revised December 2017

Commissioned by
Department for Education

Created by

**YOUTH
SPORT
TRUST**

Schools must use the funding to make **additional and sustainable** improvements to the quality of PE and sport they offer. This means that you should use the Primary PE and Sport Premium to:

- develop or add to the PE and sport activities that your school already offers
- build capacity and capability within the school to ensure that improvements made now will benefit pupils joining the school in future years

Please visit [gov.uk](https://www.gov.uk) for the revised DfE guidance including the 5 key indicators across which schools should demonstrate an improvement. This document will help you to review your provision and to report your spend. DfE encourages schools to use this template as an effective way of meeting the reporting requirements of the Primary PE and Sport Premium.

We recommend you start by reflecting on the impact of current provision and reviewing the previous spend. Under the [Ofsted Schools Inspection Framework](#), inspectors will assess how effectively leaders use the Primary PE and Sport Premium and measure its impact on outcomes for pupils, and how effectively [governors](#) hold them to account for this.

Schools are required to [publish details](#) of how they spend this funding as well as on the impact it has on pupils' PE and sport participation and attainment.

We recommend regularly updating the table and publishing it on your website as evidence of your ongoing review into how you are using the money to secure maximum, sustainable impact.

To see an example of how to complete the table please click [HERE](#).

Support for review and reflection - considering the 5 key indicators from DfE, what development needs are a priority for your setting and your students now and why? Use the space below to reflect on previous spend, identify current need and priorities for the future.

Key achievements to date:	Areas for further improvement and baseline evidence of need:
<p>Large number of extra-curricular clubs offered.</p> <p>Large number of sporting teams playing matches, tournaments and competitions.</p> <p>Many children reaching Level 3 competition standard.</p> <p>Many children benefitting from specialist sports coaching.</p> <p>Sports captains and play Leaders from KS2 helping create more active playtimes in KS1.</p>	<p>To increase activity levels for everyone.</p> <p>To invest in quality resources to raise profile of PE.</p> <p>Broaden competition structure to increase participation levels.</p>

Meeting national curriculum requirements for swimming and water safety	Please complete all of the below*:
What percentage of your current Year 6 cohort swim competently, confidently and proficiently over a distance of at least 25 metres?	93%
What percentage of your current Year 6 cohort use a range of strokes effectively [for example, front crawl, backstroke and breaststroke]?	93%
What percentage of your current Year 6 cohort perform safe self-rescue in different water-based situations?	93%
Schools can choose to use the Primary PE and Sport Premium to provide additional provision for swimming but this must be for activity over and above the national curriculum requirements. Have you used it in this way?	No

*Schools may wish to provide this information in April, just before the publication deadline.

Action Plan and Budget Tracking

Capture your intended annual spend against the 5 key indicators. Clarify the success criteria and evidence of impact that you intend to measure to evaluate for students today and for the future.

Academic Year: 2018/2019		Total fund allocated:	Date Updated: 02.10.2018	
Key indicator 1: The engagement of all pupils in regular physical activity – Chief Medical Officer guidelines recommend that primary school children undertake at least 30 minutes of physical activity a day in school				Percentage of total allocation:
School focus with clarity on intended impact on pupils:	Actions to achieve:	Funding allocated:	Evidence and impact:	Sustainability and suggested next steps:
Increased pupil participation.	<ul style="list-style-type: none"> Parental survey 2018/19 Opportunity for clubs to target/encourage more girls (such as multi skills) 	<ul style="list-style-type: none"> Supply cover £200 	<ul style="list-style-type: none"> Increased participation in some sports e.g. handball - increase in girls participation by 500%. Football – Girls football team restarted 	<ul style="list-style-type: none"> To continue next term
	<ul style="list-style-type: none"> . Boards to be used for weekly challenges Continue everyone active –options through the winter (Zumba?) 	<ul style="list-style-type: none"> Display boards £300 LS Timers and stickers 	<ul style="list-style-type: none"> Staff Meeting led by PE Team on November 20th. Staff enthused to encourage increased activity levels Everyone active Wednesdays and Thursdays are a big success, often with over 100 people participating. Terms 1, 4, 5 and 6 running together on the field, Terms 2 and 3 Zumba dancing led by dance specialist or school staff. Awaiting approval from SLT. 	<ul style="list-style-type: none"> Healthy schools programme as an option next year Continue Everyone active Order when next budget released
	<ul style="list-style-type: none"> Invite sporting clubs to inspire children to be active with presentations, demonstrations, taster lessons. 		Bath community Badminton gave taster lessons on October 25 th to 60x very enthusiastic Year 6 children. Taster sessions KS2: Judo, Badminton 2 Assemblies have been used for Judo demonstrations Opportunity for KS1 tennis KS1 multi-skills festival	Continue Use contacts developed this year for future years.

	<ul style="list-style-type: none"> ▪ Investigate potential for active targeted interventions (KS1/ PP / SEND / disadvantaged) ▪ Brokerswood outdoor adventures KS2 	▪ £748	Cost of attending sports clubs subsidized for Pupil Premium children.	Continue
Pupil's leadership skills developed.	<ul style="list-style-type: none"> ▪ Pupils directed to Banes Primary Leadership Academy programme. ▪ Enjoyment and encouragement to be active through Peer led activities during breaktimes/lunchtimes. ▪ Basketball lunchtime (Football free day) ▪ Renew UK Sport Play Leader Licence. 	<ul style="list-style-type: none"> ▪ £300 £100 	<p>2 pupils attended Primary Leadership Course at Bath University. Monday December 3rd.</p> <p>Sports Leaders to lead activity challenges.</p> <p>Y6 led KS2 sports day</p> <p>Y5 led KS1 sports morning</p> <p>Y6 Play Leaders trained and active in KS1 Playgrounds.</p>	<ul style="list-style-type: none"> ▪ Need to look for other opportunity at playtimes
Increase activity levels during school day.	<ul style="list-style-type: none"> ▪ Monitor physical activity within the school day incl Children's noticeboard needed to promote daily activity ▪ Look for opportunities to make lessons more active, INSET day activities ▪ Introduce Active 30:30 planners for each class to monitor activity levels and actively look for opportunities to include activity in each day. ▪ Ensure Forest school provision for all pupils has an active element. 	▪ Supply cover £200	<p>Staff Meeting November 20th. Class teachers to plan in opportunities for physical activity.</p> <p>PDM meeting to encourage active classrooms</p> <p>Sports captains to lead playtimes</p> <p>30:30 Planners introduced.</p> <p>Forest school physical play and activity encouraged. Also used to support children with SEND</p> <p>Year 6 trained and completed 5K fun run</p> <p>Thursday morning session: Everyone active free event for whole school community. Good take up and feedback.</p>	Continue

Key indicator 2: The profile of PE and sport being raised across the school as a tool for whole school improvement				Percentage of total allocation:
School focus with clarity on intended impact on pupils :	Actions to achieve:	Funding allocated:	Evidence and impact:	Sustainability and suggested next steps:
Invest in new quality PE resources.	<ul style="list-style-type: none"> Audit equipment. Survey staff for their needs. Order equipment. KS1 outdoor stopwatch 	£2500	<p>Age appropriate cricket equipment has made it easier for Key Stage 1 and early Key Stage 2 children to engage in Cricket.</p> <p>Handball goals: Easier and more fun to play the game. More children joined the Handball club than last year.</p> <p>Football goals: We were able to hold interschool competitive fixtures on our pitch. We were also able to provide proper goals for both the KS1 and the KS2 Football tournaments making the matches more professional and more fun for the 200+ children that took part.</p> <p>Lacrosse goals: Easier to play the game with a net to shoot in!</p>	<ul style="list-style-type: none"> Continue audit PDM to promote
Raise profile of PE in school by providing branded clothing.	<ul style="list-style-type: none"> Order clothing for new staff. Staff to wear NPS PE kit while teaching PE 	£100	<ul style="list-style-type: none"> Children notice when all the staff wear it. Many positive comments from children when all staff wore it for active PE staff meeting High expectations 	<ul style="list-style-type: none"> Continue to add to kit for staff and pupils
Raise profile of PE in school by providing branded clothing for pupils.	<ul style="list-style-type: none"> Order gymnastics kit Pupils representing School in competitions and events to wear NPS branded outdoor clothing. 		<p>To be ordered roll over 2019</p> <ul style="list-style-type: none"> Sports kit gymnastic kit 	<ul style="list-style-type: none"> Next Year
Improve and maintain outdoor facilities for PE and sport.	<ul style="list-style-type: none"> Design and remark playground for multisport use. Mark school field for different sports Look in to playground resurfacing 	£3000	<p>Keep researching ideas for playground redesigning and look into other funding available.</p> <p>Summer marking of school field enabled variety of activities to take place.</p>	<p>Next Year</p>

Key indicator 3: Increased confidence, knowledge and skills of all staff in teaching PE and sport				Percentage of total allocation:
School focus with clarity on intended impact on pupils:	Actions to achieve:	Funding allocated:	Evidence and impact:	Sustainability and suggested next steps:
To improve teaching and learning of PE.	<ul style="list-style-type: none"> Research updated online version: Jasmine Jasmine: Investigate electronic assessment capability. 	£400 Quote (245+ VAT) for average sized school	Each teacher provided with Jasmine log in to trial it for 6 weeks Autumn Term 1. Positive feedback received from Teachers and pupils. <ul style="list-style-type: none"> Taken to SLT awaiting approval 	<ul style="list-style-type: none"> Recontact Create Development for updated package
To provide staff with training to increase confidence and competence.	<ul style="list-style-type: none"> Offer team teaching as necessary. Investigate further Real PE training for staff and update scheme as necessary. 	£1400	<ul style="list-style-type: none"> Inset training on Jasmine offered Taken to SLT awaiting approval 	As above
	<ul style="list-style-type: none"> Disseminate PE Professional Development courses provided by B&NES SSP to staff. 		<ul style="list-style-type: none"> Gymnastic courses offered: Thursday 17th January Thursday 31st January Tag Rugby Training course offered: Wednesday 5th June 1 teacher attended course, received updated training and resources to help run Tag Rugby club next year. 	<ul style="list-style-type: none"> Continue
	<ul style="list-style-type: none"> Advertise opportunities provided by other sporting bodies and providers. 		<ul style="list-style-type: none"> See notice board on wall outside. Teacher cpd courses mentioned in weekly staff brief. 	<ul style="list-style-type: none"> Continue
	<ul style="list-style-type: none"> Attend PE Conferences to gain ideas and seek out best practice and disseminate ideas to SLT. 	Conference cost and supply £300	<ul style="list-style-type: none"> Banes SSP conference in the Autumn Opportunity to take up sporting competitions 	Continue
	<ul style="list-style-type: none"> Renew membership to SSP. Attend Banes SSP PE conference 	£1600	Membership allows access to competitions, training, support and networking between PE colleagues from different schools.	Continue
	<ul style="list-style-type: none"> Attend other meetings as appropriate. 		SSP meeting attended 18/9/18 Active travel resources discussed and to be reviewed another year.	Continue
	<ul style="list-style-type: none"> Continue through SSP BANES or SSP Oldfield Gain professional development by observing qualified specialist teachers and sports coaches and actively participating in lessons. Repeat TriGolf, term 5 2019 	£680 Golf Coach, Bath Rugby Coach	Contact made to renew Tri Golf coaching from Saltford Golf Club professional for Year 4 in Summer Term 1. Meeting held to arrange this after school on 7.11.18 Golf coaching provided to both Year 4 classes in Term 4 and Term 5. Children invited to Saltford Golf Club to continue coaching as a pathway into that sport.	<ul style="list-style-type: none"> Continue next Year. Maintain established links with Saltford Golf

	<ul style="list-style-type: none"> Employ coaches directly 		<p>Children, coaches and 2 school staff who were present on delivery of coaching were all positive about its impact.</p> <p>Bath Rugby coach employed to teach Rugby to both Y6 Classes Term 3. Teacher received cpd watching and participating in delivery.</p>	<p>Club to repeat coaching next year.</p>
--	---	--	--	---

Key indicator 4: Broader experience of a range of sports and activities offered to all pupils				Percentage of total allocation:
School focus with clarity on intended impact on pupils:	Actions to achieve:	Funding allocated:	Evidence and impact:	<ul style="list-style-type: none"> Sustainability and suggested next steps:
Provide access to increased provision of sports and activities.	<ul style="list-style-type: none"> Introduce new sports and continue new sports introduced last year to curriculum eg Handball, Lacrosse and Tri Golf. Access Curriculum coaches through membership of Banes SSP 	Supply cost £200	<ul style="list-style-type: none"> Sports included in curriculum PE time. <p>Basketball coach delivered lessons to 3x 20 Year 6 children in Term 4. Teacher attending also received CPD Basketball taster lessons also delivered to 2x Year 4 classes (60 children) in Term 4</p>	<ul style="list-style-type: none"> Continue Investigate possibility of employing basketball coach directly perhaps to teach younger age group next year.
	<ul style="list-style-type: none"> Invite sports clubs to give demonstration lessons. 		<ul style="list-style-type: none"> Bath Community Badminton Club gave demonstration taster lessons on Thursday 25th October to 60x Y6 children. Children signposted to club afterwards. 	<ul style="list-style-type: none"> Continue to develop club links
Broaden range of sports and activities on offer by developing links with secondary schools in Bath, making use of outreach PE staff.	<ul style="list-style-type: none"> Rejoin Oldfield SSP 	Oldfield SSP Membership £200	<p>Indoor winter Sports Festival took place at Oldfield School on November 14th. 30x Year 4 children attended Oldfield Pe Staff and young leaders coached Y6 Netball in March 2019 Oldfield PE Staff and Young Leaders coached Y3 Tennis in June 20119. Year 1 Multiskills festival at Bath Uni: 60 x Year 1 Children Year 3 Mutliskills festival at Oldfield: 30 x Year 3 Children Year 5 Netball festival at Oldfield; 30 x Year 5 Children</p>	<ul style="list-style-type: none"> Continue Try to develop more sessions here led by Oldfield young sports leaders.
	<ul style="list-style-type: none"> Maintain links with Royal High school. 		<ul style="list-style-type: none"> Y5 classes have had Hockey and Netball coaching from Royal High PE staff. 	<ul style="list-style-type: none"> Continue
Provide equal access to outdoor adventurous activities.	<ul style="list-style-type: none"> Support disadvantaged children to attend PGL and Kilve Outdoor 	£1720	<ul style="list-style-type: none"> All children from Year 6 and Year 5 were able to attend Residential 	<ul style="list-style-type: none"> Continue

Forest School	Activity Centres.	£3350	Centres and take part in a variety of outdoor and adventurous activities. Forest school activities greatly enjoyed by children and staff in Year 2 and Year 4. All Forest School activities have an active element.	Continue
---------------	-------------------	-------	--	----------

Key indicator 5: Increased participation in competitive sport				Percentage of total allocation:
School focus with clarity on intended impact on pupils:	Actions to achieve:	Funding allocated:	Evidence and impact:	Sustainability and suggested next steps:
Provide new opportunities for competitive sport.	<ul style="list-style-type: none"> Rejoin Oldfield SSP and take part in termly inclusive sporting festivals for different year groups. 		<ul style="list-style-type: none"> As above for Oldfield Festivals – more attended this year. Year 1 Multiskills Festival at Bath Uni 	<ul style="list-style-type: none"> Continue
	<ul style="list-style-type: none"> Through membership of BANES SSP continue to enter wide range of sporting competitions 	<p>Banes SSP membership (see Indicator 3) Supply cost to attend tournaments £1056</p> <p>Transport £700</p>	<ul style="list-style-type: none"> Competitions entered : <ul style="list-style-type: none"> Bath schools Cross Country- Y6 Boys and Girls, Y5 Boys and Girls. 7 children in the top 10 in their respective races. Bath and district football cup Bath Primary schools football tournament (boys) Bath Primary Schools football tournament (girls) Bath and district Primary schools netball cup Bath Primary Schools Netball tournament – 1 team qualified for Banes finals. Bath Primary Schools Year 5/6 Gymnastics Competition. Bath Schools Quicksticks Hockey – 2 teams.1 team qualified for Level 3 School Spring Games in April as they won the Tournament. Girls Tag Rugby Bath Schools In2Hockey tournament Bath Schools Year 3/4 Football Tournament Bath Schools Year 5 Cricket Tournament - 2 teams Bath Schools Y6 Cricket Tournament 	<ul style="list-style-type: none"> Continue
	<ul style="list-style-type: none"> Access outreach programmes by sporting providers including Bath Rugby, Lansdown Cricket, Football coaches etc. 	<p>Schools Tennis Federation £20</p> <p>Somerset County Cricket £30</p>	<ul style="list-style-type: none"> . Bath Rugby provided coaching through their Schools Community Coaching Team. It was successful and popular so many girls wanted to take part in the Bath Schools Tag Rugby Tournament. We held our own intraschool tournament with teams from both Y6 Classes competing against each other. (60 children involved) 	<ul style="list-style-type: none"> Keep established links with Bath Rugby. Employ them directly for next year including for younger classes so there is

				more of a legacy.
	Sign up to Bath Recreation Limited to access their programme and resources in the future.		<ul style="list-style-type: none"> PE Conference by Bath Recreation Limited attended by Headteacher and Pe Lead on September 25th, Contacts made for future involvement. 	SLT to decide on level of future involvement