

Primrose Hill Primary School


PE Statement 2021 - 22

Date: April 2021
Review: April 2022

PE Premium Funding Statement 2021 - 22


The government is providing additional funding to improve the provision of physical education (PE) and sport in primary schools – this is allocated based on the number of children in Year 1 – 6.

Last year the government allocated extra funds for the PE premium; this meant we have received £8000 and an additional £10 per pupil. This year we will receive in the region of £19,492 in two payments. The PE Premium funding is used to continually improve PE and Sport Provision across the school. Since the introduction of the PE premium in 2014 this has meant a huge success in raising attainment in PE.

At Primrose Hill we have always prioritised PE and sport in our budget to enhance children's participation, involvement and attainment in PE; however, this additional sum contributes a significant amount for our school which so far has enabled us to develop the PE offer in our school.

This financial year sees the children return to school after two long periods of remote learning and isolation. It is vital that we use this funding so that children are, once again, able to benefit by participating in a wide variety of sports activities. Government restrictions allowing, we aim to return to the full breadth of opportunities available to the children at Primrose Hill.

The PE premium contributes to the overall PE budget and in the financial year 2021 - 22 will be spent in line with government recommendations for how to best utilise the funding:

Provide existing staff with training or resources to help them teach PE and sport more effectively:

- Maintaining a full time dedicated PE teaching assistant
- We continue to invest in new equipment and resources in order to introduce new sports to our children identified by the PE team

Introduce new sports or activities and encourage more pupils to take up sport:

- Providing a range of sports clubs to all year groups outside of curriculum time, including basketball, cricket, cross-country, football, athletics, netball, hockey etc that are led by the PE coach and PE teaching assistant
- Children in Year 6 have the opportunity to participate as Sports Captains where they model and lead KS1 sporting activities during their lunchtime.
- Children take part in whole school events to raise activity - travel plan and Walk School week.

Hire qualified sports coaches to provide additional experiences for children outside the curriculum:

- Continuing to utilising external specialists to provide activities beyond the standard PE curriculum. These include Karate, Street Dance, Fencing and Gymnastics teachers from local clubs.

Run sport competitions, increase pupils' participation in competitions and run sports activities with other schools:

- Children are identified to take part in competitive team competitions across Camden and London e.g. Camden Football, London Youth Games.
- Children with an identified SEN participate in inclusion competitions across Camden – these include inclusion cricket, athletics and basketball.
- Children in Year 2, 3, 4, 5 & 6 have timetabled swimming lessons for part of the academic year. For some year groups, this also includes a coach for the journey.
- We fund our annual subscription to the CSSA (Camden School Sports Association)
- Cross Country

This initiative is being led by the following personnel:

- *Laura Beeson (Assistant Head)*
- *Jordan Lawal (Level 5 PE Coach)*