

The Castle Point & Rochford School Sport Partnership

School Sport Service Level Agreement Academic Year 2018/19

This is a written agreement between **and William Read Primary School**

Castle Point and Rochford School Sports Partnership (SSP), based at The Deanes School.

The SSP agrees to provide all aspects of the Basic Package as detailed below:

HIGH QUALITY PHYSICAL EDUCATION

- A full annual calendar of local CPD opportunities based on consultation with schools
- Each school to access termly PE staff inset (topic of your choice)
- Annual SSP Conference
- Support provided to achieve Kitemark Awards
- Support in evidencing the impact and developing website statements
- Local PE Lead cluster group meetings
- Access to all SSP resources (including lesson plans and assessment tools)
- National communication on policy and funding up-dates
- Gifted and Talented holiday camps (2 x KS1 and 2 x KS2)

SCHOOL SPORT

- Access to all competitions, festivals and leagues; including a contribution to costs such as certificates, trophies and occasional external expertise such as specialist referees and other costs.
- Entry into the Annual Dance Festival at The Palace Theatre, Westcliff on Sea (over 2 days)
- Access to the community club programme. Co-ordination and management
- Continued access to unlimited Bikeability delivery. Co-ordination management through the SSP team (including bid writing and reporting)
- Training for Playground Leaders PALs (Year 5 & 6) and Mini PALs (Year 2) in your school
- A Top-up Swimming programme to support targeted children (Easter holidays Year 6 and February half-term Year 4.)
- Additional competitive/skills festival for KS1 eg. Mini Sportshall Athletics, Mini Tennis Festival
- Winter/Spring/Summer mixed team festivals for small schools and/or not usually selected
- Skipping Skills Festival
- Year 5 Leadership conference
- Year 2 Mini Leaders Conference
- Support staff in place to manage parents and spectators
- Sports Taster Day for Special Schools

HEALTH AND WELLBING

- Support in establishing or retaining a Change4Life Club
- Book a 'Healthy Lifestyle' assembly
- Access to Flying Start project – and family event
- 3 x Active Kids Festivals – engaging inactive children
- Athlete Mentor Masterclass 'dealing with exam stress' workshops for Year 6 students (Get to the Start Line)
- Staff 'health and wellbeing' programme

INFRASTRUCTURE

- Retain a School Sport Partnership network
- Cluster meetings and co-ordination through SSP staff (6-8 schools)
- Use of website for promotion and access
- Employment of specialist PE staff (teachers and coaches)
- Bid writing co-ordinated to benefit all SSP schools
- Channel for national communication and messages at a local level
- Support mechanism for PE leads and Headteachers
- Co-ordination of partnership working across the area, YST, Active Essex, clubs, Hadleigh Farm etc
- Delivery and management of PE and School Sport Apprenticeship Programme

PHYSICAL ACTIVITY

- Strategic support for schools in meeting the 30 active minutes CMO ambition in schools daily target
- All schools can access 6 week curriculum delivery of 'Fit4Action' cross curricular programme – delivered by specialist staff. Fit4Action Plus is available if schools have already completed the original scheme.
- Active School Audit and Development Plan
- Access to YST Active 30:30 resource (enabling schools to integrate the 30 minutes of physical activity into a school day)
- Active Literacy training
- Active Numeracy training
- Schools on the Move training
- An 'active 30 minutes cluster co-ordinator'. Designated time for one of our team to support a cluster of schools in achieving the ambition of 30 active minutes.

Specific to your School:

- **Access to all services within our Basic SSP membership (£1,950)**
- **Observation programme for 4 staff members followed by a 6 week Team Teaching Staff Development model. Staff Inset sessions to be used towards the cost of this. (£630)**
- **1 morning club per week for 30 weeks (£750)**
- **2 lunch clubs at 1.5 hours each over 30 weeks (£2,250)**
- **Additional Fit4Action Plus delivery for 15 classes (£3,000)**
- **Flying Start and Beyond for Reception (£400)**

agrees to:

- Fund through subscription the work of Castle Point and Rochford SSP to the value of £8,980 for the academic year 2018/19.
- Work with Castle Point and Rochford SSP to promote School Sport in its widest context and where applicable advocate projects related to sport.
- Use the SSP website as required.
- Support, through attendance the CPD opportunities and sports competitions when relevant.
- Notify the SSP of any cancellations or changes to plans at the earliest possible convenience.

Signed on behalf of Castle Point and Rochford SSP

Date:

Signed:

Position: Steve Bish PDM

Signed on behalf of

Date:

Signed:

Position:

This Partnership Agreement is reviewed on an annual basis. By signing and returning this SLA you agree to pay the amount stated above. An invoice for 50% of the overall total cost will be sent in October 2018 and the second invoice for the final 50% will be sent April 2019.

Once completed, please return this to:

Steve Bish
Castle Point & Rochford SSP
The Deanes School
Daws Heath Road
Benfleet Essex SS7 2TD