

Funding Moki using the PE & Sport Premium

Moki is aligned with the eligibility criteria for PE and Sport Premium funding and additionally allows schools to use the Moki data to evidence the use and impact of these funds in an approved way.

Funding Moki using the PE & Sport Premium

Moki is perfectly aligned with the eligibility criteria for PE and Sport Premium funding and additionally allows schools to use the Moki data to evidence the use and impact of these funds in an appropriate way to all stakeholders.

“ Moki is the best investment of PE and Sport Premium we’ve ever made.

Stacey Cannon
Selby Abbey Primary School

What is the PE and Sport Premium?

The primary PE and sport premium was introduced in March 2013 to improve the provision of physical education and school sport in primary schools across England. The funding is allocated directly to primary schools and is ring-fenced. This means it may only be spent on improving the provision of PE and sport in schools.

Accountability & Reporting

Ofsted assesses how primary schools use the Primary PE and Sport Premium. They measure its impact on pupil outcomes, and how effectively governors hold school leaders to account for this. Moki is, by its very nature, a tool for measuring impact and can provide your school with the empirical data to support any evidence based feedback regarding the use of the Sport Premium funding. What's more, this data can prove the impact of not just Moki, but all your Sport Premium investments.

“ Longevity is key for Sport Premium and Moki is an excellent investment that will benefit us for many years to come.

Nathan Pow
Newlathes Nursery & Infant School

Need to talk to us?

If you have any questions we'd love to hear from you. You can request more information or book a call by sending an email to team@moki.technology.

How does Moki address the eligibility criteria?

We've created this checklist based on information from the Gov.uk website to illustrate how Moki is aligned to Sports Premium.

Funding Criteria	Moki	How does Moki deliver this?
You should use the premium to... develop or add to the PE, physical activity and sport activities that your school already offers	✓	Moki has been shown to develop the individuals and teachers ability to create new activities and assess their merit (by reviewing the Moki data). Moki also allows new challenges (activities) to be delivered by the school which increases activity levels.
You should use the premium to... build capacity and capability within the school to ensure that improvements made now will benefit pupils joining the school in future year	✓	Moki can be used in one class, then moved to a separate class or year or group of individuals. Moki will continue to deliver benefit from the initial spend many years after the purchase. Moki has no time dependencies
Schools can use the premium to secure improvements in the following indicators... the engagement of all pupils in regular physical activity – the Chief Medical Officer guidelines recommend that all children and young people aged 5 to 18 engage in at least 60 minutes of physical activity a day, of which 30 minutes should be in school.	✓	Moki has the ability to report on which children are meeting the 30 minute MVPA criteria. Our proprietary algorithm allows schools to evidence that these CMO guidelines are being achieved

Funding Criteria	Moki	How does Moki deliver this?
<p>Schools can use the premium to secure improvements in the following indicators...</p> <p>the profile of PE and sport is raised across the school as a tool for whole-school improvement</p>	✓	<p>In addition to the Moki app every school is given access to their own real-time live stats webpage which can be linked to from the school website and highlighted across the school estate to increase awareness of how active the school is at any given time - this visibility to children, teachers, parents and all visitors ensures that the school takes physical health seriously.</p>
<p>Schools can use the premium to secure improvements in the following indicators...</p> <p>increased confidence, knowledge and skills of all staff in teaching PE and sport</p>	✓	<p>Access to real life, real time data allows teachers to understand the actual activity levels derived from the classes provided - on an individual level. This creates a shared skillset across the school of what works when delivering physical activity so that these can be delivered with confidence, backed up by data.</p>
<p>Schools can use the premium to secure improvements in the following indicators...</p> <p>broader experience of a range of sports and activities offered to all pupils</p>	✓	<p>Moki decouples physical activity from sport and has been shown to increase non-sport related movement and activities. Teaching children simply to move/run/skip/jump rather than sit / stand has shown increases in a range of activity</p>
<p>Schools can use the premium to secure improvements in the following indicators...</p> <p>increased participation in competitive sport</p>	✓	<p>Engaging children with their own activity score create competition and an eagerness to meet pre-set Moki levels (which can be unique to each child) this drives up willingness to play in competitive sport.</p>