

FREEDOM OF INFORMATION REDACTION SHEET

Mercenfeld Primary School, Leicestershire

Deed of Novation and Variation

Exemptions in full

n/a

Partial exemptions

Personal Information has been redacted from this document under Section 40 of the Freedom of Information (FOI) Act.

Section 40 of the FOI Act concerns personal data within the meaning of the Data Protection Act 1998.

Factors for disclosure	Factors for Withholding
<ul style="list-style-type: none">▪ further to the understanding of and increase participation in the public debate of issues concerning Academies.▪ to ensure transparency in the accountability of public funds	<ul style="list-style-type: none">▪ To comply with obligations under the Data Protection Act

Reasons why public interest favours withholding information

Whilst releasing the majority of the Mercenfeld Primary School Deed of Novation and Variation will further the public understanding of Academies, the whole of the Mercenfeld Primary School Deed of Novation and Variation cannot be revealed. If the personal information redacted was to be revealed under the FOI Act, Personal Data and Commercial interests would be prejudiced.

**DEED OF NOVATION AND VARIATION
OF THE
SUPPLEMENTAL FUNDING AGREEMENT FOR MERCENFELD PRIMARY SCHOOL**

The Parties to this Deed are:

(1) **THE SECRETARY OF STATE FOR EDUCATION** of Sanctuary Buildings, Great Smith Street, London SW1P 3BT (the "**Secretary of State**");

(2) **BRADGATE EDUCATION PARTNERSHIP**, a charitable company incorporated in England and Wales with registered company number 08168237 whose registered address is at Trust Offices, Wreake Valley Academy, Parkstone Road, Syston, Leicester, LE7 1LY ("**Bradgate**"); and

(3) **MERCENFELD PRIMARY SCHOOL**, a charitable company incorporated in England and Wales with registered company number 08423518 whose registered address is at Mercenfeld Primary School, Oakfield Avenue, Markfield, LE67 9WG (the "**Company**"),

together referred to as the "Parties".

INTRODUCTION

- A. Mercenfeld Primary School is an academy within the meaning of the Academies Act 2010 (the "academy") and is currently operated by the Company (a single academy trust).
- B. The Secretary of State and the Company entered into a Funding Agreement on 25 March 2013 as varied by a Deed of Variation dated 20 January 2014 (the "**Agreement**") for the maintenance and funding of the academy (attached as Schedule 1).
- C. It is proposed that, with effect from 00.01 am on 1 September 2019 ("Transfer Date"), Bradgate will assume responsibility for the management and operation of the academy in succession to the Company.
- D. The Parties wish to novate the Agreement to Bradgate and the Secretary of State and Bradgate wish to vary the terms of the Agreement subject to the provisions of this Deed.

LEGAL AGREEMENT

- 1. Any word or phrase used in this Deed shall, if that word or phrase is defined in the Agreement, bear the meaning given to it in the Agreement.

NOVATION

2. The Company transfers all its rights and obligations under the Agreement to Bradgate with effect from the Transfer Date. With effect from the Transfer Date, Bradgate shall enjoy all the rights and benefits of the Company under the Agreement and all references to the Company in the Agreement shall be read and construed as references to Bradgate.

3. The references in the Agreement to the Master Funding Agreement between the Company and the Secretary of State shall be read as a reference to the Master Funding Agreement between the Bradgate and the Secretary of State.

4. With effect from the Transfer Date, Bradgate agrees to perform the Agreement and be bound by its terms in every way as if it were the original party to it in place of the Company.

5. With effect from the Transfer Date, The Secretary of State agrees to perform the Agreement and be bound by its terms in every way as if Bradgate were the original party to it in place of the Company.

OBLIGATIONS AND LIABILITIES

6. With effect from the Transfer Date, the Company and the Secretary of State release each other from all future obligations to the other under the Agreement.

7. Each of the Company and the Secretary of State release and discharge the other from all claims and demands under or in connection with the Agreement arising after the Transfer Date.

8. Each of Bradgate and the Secretary of State will have the right to enforce the Agreement and pursue any claims and demands under the Agreement against the other with respect to matters arising before, on or after the date of this Deed as though Bradgate were the original party to the Agreement instead of the Company.

VARIATION

9. The Secretary of State and Bradgate agree that with effect from the Transfer Date the Agreement shall be amended and restated so as to take effect in the form set out in Schedule 2 to this Deed.

10. As varied by this Deed, the Agreement shall remain in full force and effect.

11. This Deed shall be governed by and interpreted in accordance with English law.

12. The Parties irrevocably agree that the courts of England and Wales shall have exclusive jurisdiction to settle any dispute or claim that arises out of, or in connection with, this deed or its subject matter or formation (including non-contractual disputes or claims).

COUNTERPARTS

13. This Deed may be executed in any number of counterparts and by the parties to it on separate counterparts, each of which when so executed and delivered shall be an original, but all the counterparts shall together constitute one and the same instrument.

IN WITNESS whereof this Deed has been executed by the parties hereto and is intended to be and is hereby delivered on the last date listed below.

EXECUTED as a deed by affixing the corporate seal)
of **THE SECRETARY OF STATE FOR EDUCATION**)
authenticated by:-)

Duly authorised by the **SECRETARY OF STATE FOR EDUCATION**

Date...27 August 2019.....

EXECUTED as a deed by
BRADGATE EDUCATION
PARTNERSHIP acting by one
director in the presence of a
witness:

EXECUTED as a deed by
MERCENFELD PRIMARY
SCHOOL acting by one director
in the presence of a witness:

Schedule 1
Funding Agreement

DEED OF VARIATION

The parties to this Deed are:

(1) The Secretary of State for Education (the "Secretary of State");

- and -

(2) Mercenfeld Primary School a charitable company incorporated in England and Wales with registered number 08423518 (the "Academy").

together referred to as the "Parties"

INTRODUCTION

- A. The Parties entered into a funding agreement dated 25 March 2013 (the "Funding Agreement") relating to the establishment, maintenance and funding of an independent school known as Mercenfeld Primary School.
- B. The Parties now wish to vary and amend the terms of the Funding Agreement and wish to record their agreement as to such variations/amendments to the Funding Agreement by this Deed.

LEGAL AGREEMENT

- 1. Any word or phrase used in this Deed shall, if that word or phrase is defined in the Funding Agreement, bear the meaning given to it in the Funding Agreement.
- 2. The Secretary of State and the Academy agree that with effect from 1 August 2014 the Funding Agreement shall be amended in accordance with Schedule 1 to this Deed.
- 3. As varied by this Deed, the Funding Agreement shall remain in full force and effect.

EXECUTED AND DELIVERED AS A DEED by the Parties on the 20th day
of January 2018 2014.

The Corporate Seal of the Secretary of State for Education hereunto affixed is
authenticated by:

Duly Authorised by the Secretary of State for Education

Mercenfeld Primary School

acting by one director in the
presence of a witness

Schedule 1

Amendments to the Funding Agreement

1. The first sentence of Clause 17 of the Funding Agreement shall be deleted and replaced with:

"The planned capacity of the Academy is 324 in the age range 4-11."
2. Clause 22 of the Funding Agreement shall be deleted and replaced with:

"The curriculum provided by the Academy to pupils up to the age of 11 shall be broad and balanced."

SINGLE ACADEMY MODEL
Mainstream

MERCENFELD PRIMARY SCHOOL

FUNDING AGREEMENT

**SINGLE ACADEMY MODEL
Mainstream**

**MERCENFELD PRIMARY SCHOOL
FUNDING AGREEMENT**

CONTENTS:

SECTION	CLAUSE NO
INTRODUCTION	1 – 8
LEGAL AGREEMENT	9
ACADEMY REQUIREMENTS	10
ACADEMY OPENING DATE	11
CONDITIONS OF GRANT	
General	12
Governance	13 – 14
Conduct	15
Disclosure and Barring Service Checks	16
Pupils	17
Designated Teacher for Looked After Children	17A
Teachers and other staff	18 – 21
Curriculum, curriculum development and delivery and RE and collective worship	22-28A
Assessment	29
Exclusions Agreement	30
School meals	31 – 32
Charging	33
International Education Surveys	33A
Pupil Premium	33B
DURATION OF SCHOOL DAY AND YEAR	33C
GRANTS TO BE PAID BY THE SECRETARY OF STATE	
General	34 – 35
Capital Grant	36 – 39
Arrangements for Payment of Capital Grant	40
General Annual Grant (GAG)	41 – 53
Earmarked Annual Grant (EAG)	54 – 55
Arrangements for payment of GAG and EAG	56 – 60
Other relevant funding	61 – 64
FINANCIAL AND ACCOUNTING REQUIREMENTS	
General	65 – 79A

Borrowing Powers	80 – 81
Disposal of Assets	82 – 88
TERMINATION	
General	89
Termination Warning Notice	90 – 93
Notice of Intention to Terminate	94 – 96
Termination with Immediate Effect	97 - 99
Change of Control	100 - 102
Effect of Termination	103 – 110
GENERAL	
Information	111 – 112
Access by Secretary of State's Officers	113 – 115
Land	115A
Notices	116 – 117
Complaints	117A – 117D
General	118 – 124
ANNEXES TO AGREEMENT	
Memorandum and Articles of the Academy Trust	Annex A
Admissions Requirements	Annex B
Arrangements for pupils with SEN and disabilities at the Academy	Annex C

INTRODUCTION

1. This Agreement is made under section 1 of the Academies Act 2010 between the Secretary of State for Education (the "Secretary of State") and Mercenfeld Primary School (the "Academy Trust").
2. The Academy Trust is a Company incorporated in England and Wales, limited by guarantee with registered Company number 8423518.
3. The following expressions used in this Agreement have the respective meanings assigned to them by the numbered clauses of this Agreement referred to immediately after the reference to the expressions:
 - a) "Academies Financial Handbook" - clause 66;
 - b) "Accounting Officer" – clause 65;
 - c) "Annual Letter of Funding" - clause 59;
 - d) "GAG" – clause 35;
 - e) "Capital Expenditure" - clause 36;
 - f) "Capital Grant" – clause 36;
 - g) "EAG" - clause 35;
 - h) "Governing Body" – clause 13;
 - i) "Recurrent Expenditure" – clause 35;
 - j) "Start-up Period" – clause 49;
4. In this Agreement the following words and expressions shall have the following meanings:

"Academy" means an Academy school (within the meaning of the Academies Act 2010);

"Academy Financial Year" means the year from 1st September to 31st August or such other period as the Secretary of State may from time to time specify by notice in writing to the Academy Trust;

the "Articles" means the Articles of Association of the Academy Trust for the time being in force;

"Business Day" means any day other than a Saturday, Sunday, Christmas Day, Good Friday or a day which is a bank holiday with the meaning given to that expression in the Banking and Financial Dealings Act 1971;

"Chief Inspector" means Her Majesty's Chief Inspector of Education, Children's Services and Skills or his successor;

"Control" in relation to a body corporate ('Entity') means either the legal or beneficial ownership of 30 per cent or more of the issued shares in the Entity ordinarily having voting rights or the power of a person ('A') otherwise to secure:

- a) either by means of the holding of shares in that Entity or having an interest conferring voting rights at general meetings of the membership of the Entity or of any other body corporate;
- b) by virtue of any powers conferred by the Articles or other document regulating that Entity or any other Entity or partnership including, without limitation, the power to appoint or remove a majority of the governing body thereof; or
- c) by virtue of any agreement, understanding or arrangement between any person or persons,

that the affairs of the first-mentioned Entity are conducted in accordance with the wishes of A and 'Controls' shall be construed accordingly;

"DfE" means the Department for Education and any successor;

the "Land" means the publicly funded land (including for the avoidance of doubt all buildings, structures landscaping and other erections) situated at and known as Mercenfeld Primary School, Oakfield Avenue, Markfield, Leicestershire, LE67 9WG and registered under title number LT30211;

"LA" means the Local Authority in the area in which the Academy is situated;

"Memorandum" means the memorandum of association of the Academy Trust, for the time being in force;

"parents" means parents or guardians;

"persons" includes a body of persons, corporate or incorporate;

"Principal" means the head teacher of the Academy;

"Principal Regulator" means body or person appointed as the Principal Regulator under the Charities Act 2011;

references to **"school"** shall where the context so admits be references to the Academy;

"SEN" means Special Educational Needs; and

"SENCO" means Special Educational Needs Co-ordinator.

5. The Interpretation Act 1978 shall apply for the interpretation of this Agreement as it applies for the interpretation of an Act of Parliament.
6. Expressions defined in this Agreement shall have the same meaning where used in any Annex to this Agreement.
7. Questions arising on the interpretation of the arrangements in this Agreement shall be resolved by the Secretary of State after consultation with the Academy Trust.
8. Section 1 (3) of the Academies Act 2010 states that:

(3) An Academy agreement is an agreement between the Secretary of State and the other party under which:

(a) the other party gives the undertakings in subsection (5); and

(b) the Secretary of State agrees to make payments to the other party in consideration of those undertakings.

LEGAL AGREEMENT

9. In consideration of the Academy Trust undertaking to establish and maintain, and to carry on or provide for the carrying on of, an independent school in England to be known as the Mercenfeld Primary School (the "Academy") and meeting such requirements as are referred to in clause 10, the Secretary of State agrees to make payments to the Academy Trust in accordance with the conditions and requirements

set out in this Agreement. For the avoidance of doubt, any obligations imposed upon or powers given to the Academy by this Agreement are also imposed upon the Academy Trust.

ACADEMY REQUIREMENTS

10. The Academy requirements are those set down in Section 1A of the Academies Act 2010.

ACADEMY OPENING DATE

11. The Academy shall open as a school on 1 April 2013 replacing Mercenfeld Primary School which shall cease to be maintained by the Local Authority on that date, which date shall be the conversion date within the meaning of the Academies Act 2010.

CONDITIONS OF GRANT

General

12. Other conditions and requirements in respect of the Academy are that:
- a) the school will be at the heart of its community, promoting community cohesion and sharing facilities with other schools and the wider community;
 - b) there will be assessments of pupils' performance as they apply to maintained schools and the opportunity to study for qualifications in accordance with clause 29 (d);
 - c) the admissions policy and arrangements for the school will be in accordance with admissions law, and the DfE Codes of Practice, as they apply to maintained schools;
 - d) teachers' levels of pay and conditions of service will be the responsibility of the Academy Trust;
 - e) there will be an emphasis on the needs of the individual pupils including pupils with special educational needs (SEN), both those with and without statements of SEN;
 - f) there will be no charge in respect of admission to the school and the school will only charge pupils where the law allows maintained schools to charge; and
 - g) the Academy Trust shall as soon as reasonably practicable establish an appropriate mechanism for the receipt and management of donations and shall use reasonable endeavours to procure donations through that mechanism for the purpose of the objects specified in the Articles.

Governance

13. The Academy will be governed by a governing body (the "Governing Body") who are the Directors of the company constituted under the Articles of the Academy Trust.
14. The Governing Body shall have regard to (but for the avoidance of doubt shall not be bound by) any guidance as to the governance of Academy Trusts that the Secretary of State may publish.

Conduct

15. The Academy Trust will conduct the Academy in accordance with:
 - a) the Articles;
 - b) all provisions by or under statute which confer rights or impose obligations on Academies including, without limitation, the independent schools standards prescribed under section 157 of the Education Act 2002 to the extent they apply to the Academy; and
 - c) the terms of this Agreement.

Disclosure and Barring Service Checks

16. The Academy Trust shall comply with the requirements of the Education (Independent School Standards) (England) Regulations 2010 (or such other regulations as may for the time being be applicable) in relation to requiring enhanced criminal records checks, obtaining enhanced criminal records certificates and making any further checks, as required and appropriate for members of staff, supply staff, individual Governors and the Chair of the Governing Body.
- 16A. The Academy Trust shall, on receipt of a copy of an enhanced criminal record certificate, on request from the Secretary of State or his agents, as soon as possible thereafter submit information contained in the certificate to the Secretary of State in accordance with section 124 of the Police Act 1997.

Pupils

17. The planned capacity of the Academy is 324 in the age range 4-10. The Academy will be an all ability inclusive school whose requirements for:

- a) the admission of pupils to the Academy are set out in Annex B to this Agreement;
- b) the admission to the Academy of and support for pupils with SEN and with disabilities (for pupils who have and who do not have statements of SEN) are set out in Annex C to this Agreement; and
- c) pupil exclusions are set out in regulations made by virtue of section 51A of the Education Act 2002 (as may be amended from time to time, and includes any successor provisions).

Designated Teacher for Looked After Children

17A. The Academy Trust will, in respect of the Academy, act in accordance with, and be bound by, all relevant statutory and regulatory provisions and have regard to any guidance and codes of practice issued pursuant to such provisions, as they apply at any time to a maintained school, relating to the designation of a person to manage the teaching and learning programme for children who are looked after by an LA and are registered pupils at the school. For the purpose of this clause, any reference to the governing body of a maintained school in such statutory and regulatory provisions, or in any guidance and code of practice issued pursuant to such provisions, shall be deemed to be references to the Governing Body of the Academy Trust.

Teachers and other staff

- 18. Subject to clause 19, the Academy Trust shall, in accordance with any guidance which the Secretary of State may issue on the qualifications of teaching and other staff in Academies, employ anyone it deems is suitably qualified or is otherwise eligible under a contract of employment or for services to carry out planning and preparing lessons and courses for pupils, delivering lessons to pupils, assessing the development, progress and attainment of pupils, and reporting on the development, progress and attainment of pupils.
- 19. Clause 18 does not apply to anyone who:
 - a) is appointed as the SENCO by the Academy Trust under section 317(3A) of the Education Act 1996, who must meet the requirements set out in Regulation 3 of the Education (Special Educational Needs Co-ordinators) (England) Regulations 2008 (SI 2008/2945); or
 - b) is appointed as a designated teacher for looked after children further to clause 17A.

20. The Academy Trust shall ensure that all teachers employed at the Academy have access to the Teachers' Pension Scheme and, in so doing, will comply with the statutory provisions underlying the scheme.
21. The Academy Trust shall ensure that all employees at the Academy other than teachers have access to the Local Government Pension Scheme in accordance with the Local Government Pension Scheme (Administration) Regulations 2008 SI 2008/239 (or such other regulations as may for the time being be applicable).
- 21A. Where a teacher employed at the Academy applies for a teaching post at another Academy, 16 to 19 Academy, Alternative Provision Academy, maintained school, school maintained by a local authority or institution within the further education sector, the Academy Trust must at the request of the governing body or Academy Trust of that other educational institution:
- a) advise in writing whether or not, in the preceding two years, there has been any formal consideration of that teacher's capability to perform their role at the Academy, or the school the Academy replaced (as referred to in clause 11 above); and
 - b) provide written details of the concerns which gave rise to any such consideration of that teacher's capability, the duration of the proceedings and their outcome.

Curriculum, curriculum development and delivery and RE and collective worship

22. The curriculum provided by the Academy to pupils up to the age of 10 shall be broad and balanced.
- 22A. The Academy Trust shall publish information in relation to its current curriculum provision. Such information shall include details relating to:
- a) the content of the curriculum;
 - b) its approach to the curriculum;
 - c) the GCSE options (and other Key Stage 4 qualifications) or other future qualifications, as specified by the Secretary of State, offered by the Academy;
 - d) the names of any phonics or reading schemes in operation for Key Stage 1; and
 - e) how parents (including prospective parents) can obtain further information in relation to the Academy's curriculum.
- 22B. Subject to the requirements of clauses 22, 22A and 23 to 28A, the curriculum will be

the responsibility of the Academy Trust.

23. The Academy Trust shall ensure that the broad and balanced curriculum includes English, mathematics and science.
- 23A. Sections 42A (provision of careers guidance) and 45A (guidance as to discharge of duties) of the Education Act 1997 shall be deemed to apply to the Academy with the following modifications:
 - a) the Academy shall be treated as falling within the meaning of "a school" under section 42A (2);
 - b) the Academy Trust shall be deemed to be the "responsible authorities" for the purposes of subsection 42A(3); and
 - c) references to registered pupils shall be treated as references to registered pupils at the Academy.
24. The Academy Trust shall make provision for the teaching of religious education and for a daily act of collective worship at the Academy.
25. Where the Academy is designated with a religious character in accordance with section 124B of the School Standards and Framework Act 1998 or further to section 6(8) of the Academies Act 2010:
 - a) subject to clause 27, and paragraph 4 of Schedule 19 to the School Standards and Framework Act 1998 which shall apply as if the Academy were a voluntary aided school with a religious character, the Academy Trust shall ensure that provision is made for Religious Education to be given to all pupils at the Academy in accordance with the tenets of the specified religion or religious denomination of the Academy;
 - b) subject to clause 27, the Academy Trust shall comply with the requirements of section 70(1) of, and Schedule 20 to, the School Standards and Framework Act 1998 as if the Academy were a foundation school with a religious character or a voluntary school, and as if references to 'the required collective worship' were references to collective worship in accordance with the tenets and practices of the specified religion or religious denomination of the Academy; and
 - c) the Academy Trust shall ensure that the quality of Religious Education given to pupils at the Academy and the contents of the Academy's collective worship given in accordance with the tenets and practice of the specific religion or

religious denomination are inspected. Such inspection shall be conducted by a person chosen by the Academy Trust and the Academy shall secure that such inspection shall comply with the requirements set out in any statutory provision and regulations as if the Academy were a foundation or voluntary school which has been designated under section 69(3) of the School Standards and Framework Act 1998 as having a religious character.

26. Where the Academy has not been designated with a religious character in accordance with section 124B of the School Standards and Framework Act 1998 or further to Section 6(8) of the Academies Act 2010:

- a) subject to clause 27, the Academy Trust shall ensure that provision shall be made for religious education to be given to all pupils at the Academy in accordance with the requirements for agreed syllabuses in section 375(3) of the Education Act 1996 and paragraph 2(5) of Schedule 19 to the School Standards and Framework Act 1998;
- b) subject to clause 27, the Academy Trust shall ensure that the Academy complies with the requirements of section 70(1) of, and Schedule 20 to, the School Standards and Framework Act 1998 as if it were a community, foundation or voluntary school which does not have a religious character, except that the provisions of paragraph 4 of that Schedule do not apply. The Academy may apply to the Secretary of State for consent to be relieved of the requirement imposed by paragraph 3(2) of that Schedule, the Secretary of State's consent to such an application not to be unreasonably withheld or delayed; and
- c) the Academy Trust:
 - (1) agrees that before making an application pursuant to the Religious Character of Schools (Designation Procedure) (Independent Schools) (England) Regulations 2003 for the Academy to be designated as a school with religious character it shall seek the prior written consent of the Secretary of State; and
 - (2) hereby acknowledges that the Secretary of State may in his absolute discretion refuse or consent to the Academy Trust making such an application.

26A. Where the Academy is listed in the Register of Independent Schools as having a religious ethos, but has not been designated with a religious character in accordance with section 124B of the School Standards and Framework Act 1998 or further to Section 6(8) of the Academies Act 2010, the Academy Trust agrees that paragraph 5(b) of Schedule 11 of the Equality Act 2010 shall not apply to the Academy.

27. Section 71(1) – (6) and (8) of the School Standards and Framework Act 1998 shall apply as if the Academy were a community, foundation or voluntary school, and as if references to “Religious Education” and to “Religious Worship” in that section were references to the religious education and religious worship provided by the Academy in accordance with clauses 25 or 26 as appropriate.
28. The Academy Trust shall have regard to any guidance issued by the Secretary of State, further to section 403 of the Education Act 1996, on sex and relationship education to ensure that children at the Academy are protected from inappropriate teaching materials and they learn the nature of marriage and its importance for family life and for bringing up children. The Academy Trust shall also have regard to the requirements set out in section 405 of the Education Act 1996 which shall apply to the Academy as if it were a maintained school.
- 28A. The Academy Trust agrees to act in accordance with Sections 406 (Political Indoctrination) and 407 (Duty to secure balanced treatment of political issues) of the Education Act 1996 as if it were a maintained school, subject to the following modifications:
- a) references to any maintained school shall be treated as references to the Academy;
 - b) references to registered pupils shall be treated as references to registered pupils at the Academy;
 - c) references to the governing body or the local authority shall, in each case, be treated as references to the Academy Trust; and
 - d) references to the head teacher shall, in each case, be treated as references to the Principal of the Academy.

Assessment

29. The Secretary of State will notify the appropriate body for assessment purposes about the Academy.
- a) The Academy Trust shall ensure that the Academy complies with any guidance issued by the Secretary of State from time to time to ensure that pupils take part in assessments and in teacher assessments of pupils' performance as they apply to maintained schools.
 - b) The Academy Trust shall report to any body on assessments under clause 29 as

the Secretary of State shall require and shall provide such information as may be required by that body as applies to maintained schools.

- c) In respect of all Key Stages, the Academy Trust will submit the Academy to monitoring and moderation of its assessment arrangements as required by the Secretary of State.
- d) In relation to courses of education or training at the Academy which are funded from its GAG, the Academy Trust may offer:
 - (i) any course of education or training which leads to a qualification that is approved by the Secretary of State for the purposes of section 96 of the Learning and Skills Act 2000; and
 - (ii) any course of education or training not falling within paragraph (i) if the Secretary of State gives his specific written approval for it.

29A. The Academy Trust shall ensure that the following information is published on the Academy's website:

- a) information as to where and by what means parents (including prospective parents) may access the most recent report about the school published by the Chief Inspector; and
- b) information as to where and by what means parents (including prospective parents) may access the School Performance Tables published by the Secretary of State on the Department for Education's website.

Exclusions Agreement

30. The Academy Trust shall, if invited to do so by an LA, enter into an agreement in respect of the Academy with that LA, which has the effect that where:

- a) the Academy Trust admits a pupil to the Academy who has been permanently excluded from a maintained school, the Academy itself or another Academy with whom the LA has a similar agreement; or
- b) the Academy Trust permanently excludes a pupil from the Academy

payment will flow between the Academy Trust and the LA in the same direction and for the same amount that it would, were the Academy a maintained school, under Regulations made under section 47 of the School Standards and Framework Act 1998 relating to the addition or deduction of a maintained school's budget following a

permanent exclusion or the admission of a permanently excluded pupil. At the date of this Agreement, the applicable Regulation is Regulation 23 of the School Finance (England) Regulations 2011.

School Meals

31. The Academy Trust shall, if requested to do so by or on behalf of any pupils at the Academy, provide school lunches for those pupils unless it would be unreasonable for it to do so. Subject to the provisions of clause 32, charges may be levied for lunches, but the Academy Trust shall otherwise fund the cost of such school lunches from its GAG.
32. In relation to a pupil who is himself or whose parents are in receipt of benefits mentioned in section 512ZB of the Education Act 1996 (or equivalent provision governing the entitlement to free school lunches of pupils at maintained schools), the Academy Trust shall ensure that a school lunch is provided for such a pupil free of charge to be funded by the Academy Trust.

Charging

33. Sections 402 (obligation to enter pupils for public examinations), 450 - 457 (charges), 459 (regulations about information about charges and school hours), 460 (voluntary contributions), 461 (recovery of sums as civil debt) and 462 (interpretation re charges) of the Education Act 1996 (including, for the avoidance of doubt, any secondary legislation made further to those provisions) shall be deemed to apply to the Academy with the following modifications:
 - a) references to any maintained school shall be treated as references to the Academy;
 - b) references to registered pupils shall be treated as references to registered pupils at the Academy;
 - c) references to the governing body or the local authority shall, in each case, be treated as references to the Academy Trust; and
 - d) the Academy Trust may charge persons who are not registered pupils at the Academy for education provided or for facilities used by them at the Academy.

International Education Surveys

- 33A. Section 538A of the Education Act 1996 (power to direct participation in international

surveys) shall be deemed to apply to the Academy with the following modifications:

- a) references to the governing body shall be treated as references to the Academy Trust; and
- b) references to community, foundation or voluntary school shall be treated as references to the Academy.

Pupil Premium

33B. The Academy Trust shall publish in each Academy Financial Year information in relation to:

- a) the amount of Pupil Premium allocation that it will receive during the Academy Financial Year;
- b) on what it intends to spend the Pupil Premium allocation;
- c) on what it spent its Pupil Premium in the previous Academy Financial Year; and
- d) the impact in educational attainment, arising from expenditure of the previous Academy Financial Year's Pupil Premium.

DURATION OF SCHOOL DAY AND YEAR

33C. The duration of the school day and year will be the responsibility of the Academy Trust.

GRANTS TO BE PAID BY THE SECRETARY OF STATE

General

- 34. The Secretary of State shall pay grants towards Recurrent Expenditure and may pay grants towards Capital Expenditure for the Academy. Except with the Secretary of State's prior agreement, the Academy Trust shall not budget for its expenditure in any Academy Financial Year in excess of expected income (subject to clause 79). The Academy Trust shall not enter into commitments which are likely to have substantial implications for future levels of grant, or for the period for which grant may be required. No decision by the Academy Trust shall commit the Secretary of State to paying any particular amount of grant.
- 35. "Recurrent Expenditure" means any expenditure on the establishment, conduct, administration and maintenance of the Academy which does not fall within the categories of capital expenditure set out at clause 36. The Secretary of State shall

pay two separate and distinct grants in respect of Recurrent Expenditure: General Annual Grant ("GAG") and Earmarked Annual Grant ("EAG").

Capital Grant

36. "Capital Expenditure" means expenditure on:

- a) the acquisition of land and buildings;
- b) the erection, enlargement, improvement or demolition of any building including fixed plant, installation, wall, fence or other structure, or any playground or hard standing;
- c) the installation of electrical, mechanical or other services other than necessary replacements, repairs and maintenance due to normal wear and tear;
- d) the purchase of vehicles and other self-propelled mechanical equipment;
- e) the installation and equipping of premises with furnishings and equipment, other than necessary replacements, repairs and maintenance due to normal wear and tear;
- f) the installation and equipping of premises with computers, networking for computers, operating software and information and communication technology equipment, other than necessary updates or necessary replacements, repairs and maintenance due to normal wear and tear;
- g) the provision and equipping of premises, including playing fields and other facilities for social activities and physical recreation other than necessary replacements, repairs and maintenance due to normal wear and tear;
- h) works of a permanent character other than the purchase or replacement of minor day-to-day items;
- i) any major repairs or replacements which are specified as constituting capital expenditure in any grant letter relating to them;
- j) such other items (whether of a like or dissimilar nature to any of the foregoing) of a substantial or enduring nature as the Secretary of State may agree shall constitute capital expenditure for the purposes of this Agreement;
- k) all professional fees properly and reasonably incurred in connection with the provision of any of the above; and
- l) VAT and other taxes payable on any of the above.

"Capital Grant" means grant paid to the Academy Trust in respect of Capital Expenditure.

37. Where the Academy is to open in new premises, or where existing premises are to be substantially refurbished or remodelled to enable the Academy to open in such premises, the Secretary of State, may, in his absolute discretion be responsible for meeting the incurred Capital Expenditure for that Academy. To that end, the Secretary of State will consider providing funding in accordance with any arrangements as he considers appropriate.
38. Any Capital Expenditure incurred in respect of the Academy on which Capital Grant payments are sought from the Secretary of State will require the specific prior written agreement of the Secretary of State, which agreement shall not be unreasonably withheld or delayed.
39. Any payment of Capital Grant to the Academy Trust under this Agreement is subject to the fulfilment of the following conditions:
- a) such grants are used solely to defray expenditure approved by the Secretary of State;
 - b) the Academy Trust certifying and providing evidence that all planning and other consents necessary for the development and all related infrastructure to be completed have been obtained or put in place; and
 - c) any other conditions that the Secretary of State may specify.

Arrangements for Payment of Capital Grant

40. Capital Grant will be paid by the Secretary of State to the Academy Trust on the basis of claims for grant submitted to the Secretary of State in the notified format with supporting invoices and certificates as required by the Secretary of State. If a dispute arises as to whether a claim is or is not acceptable both parties undertake to attempt to resolve it in good faith. In the event of such a dispute, the Secretary of State shall pay to the Academy Trust so much of the claim as shall not be in dispute.

General Annual Grant

41. GAG will be paid by the Secretary of State to the Academy Trust in order to cover the normal running costs of the Academy. These will include, but are not limited to:
- a) teachers' salaries and related costs (including full and part time teaching staff and seconded teachers);
 - b) non-teaching staff salaries and related costs (including pension contributions,

- educational support staff, administrative and clerical staff and manual and premises related staff);
- c) employees' expenses;
 - d) the purchase, maintenance, repair and replacement:
 - (i) of teaching and learning materials and other educational equipment, including books, stationery and ICT equipment and software, sports equipment and laboratory equipment and materials;
 - (ii) of other supplies and services;
 - e) examination fees;
 - f) repairs, servicing and maintenance of buildings (including redecoration, heating, plumbing, lighting etc); maintenance of grounds (including boundary fences and walls); cleaning materials and contract cleaning; water and sewage; fuel and light (including fuel oil, solid and other fuel, electricity and gas); rents; rates; purchase, maintenance, repairs and replacement of furniture and fittings;
 - g) insurance;
 - h) medical equipment and supplies;
 - i) staff development (including in-service training);
 - j) curriculum development;
 - k) the costs of providing school meals for pupils (including the cost of providing free school meals to pupils who are eligible to receive them), and discretionary grants to pupils to meet the cost of pupil support, including support for pupils with special educational needs or disabilities (taking account of the fact that separate additional money will be available for pupils with statements of special educational needs);
 - l) administration; and
 - m) establishment expenses and other institutional costs.

42. Subject to clauses to 50-51, GAG for each Academy Financial Year for the Academy will include:

- a) funding equivalent to that which would be received by a maintained school with similar characteristics, determined by the Secretary of State and notified in the Annual Letter of Funding or its equivalent, taking account of the number of pupils at the Academy; and
- b) funding in respect of functions which would be carried out by the LA if the Academy were a maintained school.

43. The GAG for each Academy Financial Year for the Academy will also include, payable on a basis equivalent to that applied to maintained schools:
- a) funding for matters for which it is necessary for the Academy to incur extra costs, for as long as those costs are deemed necessary by the Secretary of State; and
 - b) payments in respect of further, specific grants made available to maintained schools, where the Academy meets the requisite conditions and criteria necessary for a maintained school to receive these grants, such payments to be at the discretion of the Secretary of State.
44. Subject to clause 46, the basis of the pupil number count for the purposes of determining GAG for the Academy Financial Year in which the Academy opens shall be the same basis as that used by the Local Authority for determining the budget share of the predecessor maintained school as adjusted by numbers counted in any subsequent Schools Census, as determined by the Secretary of State.
45. Subject to clause 46, the basis of the pupil number count for the purpose of determining GAG for the Academy for Academy Financial Years after the Academy Financial Year in which the Academy opens will be:
- a) for the pupil number count for pupils in Year 11 and below, the Schools Census which is used to fund maintained schools for the financial year overlapping with the Academy Financial Year in question; and
 - b) for the pupil number count for pupils in Year 12 and above, the formula which for the time being is in use for maintained schools for the calculation of pupil numbers for pupils in Year 12 and above for the purpose of calculating their level of funding.
46. Where either of the following conditions applies in respect of an Academy Financial Year, the basis of the pupil count shall be determined by the Secretary of State, taking account of any diseconomies of scale that the Academy will be under as a result of such condition(s) applying. The conditions are:
- a) not all planned Year-groups will be present at the Academy (that is, not all the pupil cohorts relevant to the age-range of the Academy will have some pupils present); or
 - b) the total number of pupils as measured in the Schools Census which is used to fund maintained schools for the financial year overlapping with the Academy

Financial Year in question is less than 90% of the planned final size of the Academy, which is 324, and has not at any previous time been 90% or more of that number.

47. For any Academy Financial Year in which GAG for the Academy has been calculated in accordance with clause 44, no adjustment shall be made to the following Academy Financial Year's formula funding element of GAG to recognise variation from the pupil count basis used.
48. For any Academy Financial Year in which GAG for the Academy is calculated in accordance with clause 45, no adjustment will be made to the formula funding element in the following Academy Financial Year's formula funding element of GAG unless the Academy Trust demonstrates to the satisfaction of the Secretary of State that there has been a significant impact on balances. For any other element of GAG the Secretary of State may make adjustments to recognise a variation in pupil numbers from that used to calculate the element of grant in question; the basis of these will be set out in the annual letter of funding.
49. The Secretary of State recognises that:
 - a) where the Academy opens with an intake representing only a proportion of the final planned size of the Academy, payments based simply upon the number of pupils present are unlikely to be sufficient to meet the Academy's needs in the Academy Financial Years before all age groups are present at their planned size (the "Start-up Period") because of a lack of economies of scale. The Secretary of State may pay an appropriately larger GAG in the Start-up Period than would be justified solely on the basis of the methods set out in clauses 42-48, in order to enable the Academy to operate effectively;¹ and
 - b) where the Academy opens with pupils transferred from one or more maintained schools which have closed, additional GAG resources may be required to take account of transitional costs including any costs associated with supporting the integration of pupils from the closed schools and, where necessary, to offer a dual curriculum. If the Secretary of State has indicated that such additional GAG will be payable, the Academy Trust will make a bid for this addition to GAG based upon need and providing appropriate supporting evidence.

¹ Note that a larger GAG for the Start-Up Period is only applicable Academies with approved Academy Action Plans.

50. During the Start-up Period or during the period when year groups are present who have transferred from a predecessor school or schools, the Secretary of State will pay a further element of GAG additional to that calculated in accordance with the methods set out in clauses 42-48 to allow the Academy to:
- a) purchase a basic stock of teaching and learning materials (including library books, text books, software, stationery, science equipment and equipment for physical education) and other consumable materials; and
 - b) meet the costs associated with the recruitment and induction of additional teaching and other staff.

After the Start-up Period these costs will be met through the ordinary GAG.

51. The Secretary of State recognises that if he serves notice of intention to terminate this Agreement, the intake of new pupils during the notice period is likely to decline and that in such circumstances payments based simply upon the number of pupils attending the Academy are unlikely to be sufficient to meet the Academy's needs during the notice period. The Secretary of State may undertake to pay a reasonable and appropriately larger GAG with respect to the Academy in the notice period than would be justified solely on the basis of the methods set out in clauses 42-48, in order to enable the Academy to operate effectively.
52. The Secretary of State also recognises that if this Agreement is terminated for any reason by either party the number of pupils at the Academy is likely to decline. In these circumstances both parties undertake to attempt to resolve issues arising from such termination in good faith and with the aim of protecting the interests and the education of the pupils at the Academy.
53. GAG paid by the Secretary of State shall only be spent by the Academy Trust towards the normal running costs of the Academy.

Earmarked Annual Grant

54. Earmarked Annual Grant ("EAG") may be paid by the Secretary of State to the Academy Trust in respect of either Recurrent Expenditure or Capital Expenditure for such specific purposes as may from time to time be agreed between the Secretary of State and the Academy Trust and as described in the relevant funding letter. The Academy Trust shall only spend EAG in accordance with the scope, terms and

conditions of the grant set out in the relevant funding letter.

55. Where the Academy Trust is seeking a specific EAG in relation to any Academy Financial Year, it shall submit a letter outlining its proposals and the reasons for its request to the DfE.

Arrangements for Payment of GAG and EAG

56. The Secretary of State shall notify the Academy Trust at a date preceding the start of each Academy Financial Year of the GAG and EAG figures in respect of the Academy which, subject to Parliamentary approval, the Secretary of State plans for that Academy Financial Year and of the assumptions and figures on which these are based.
57. If GAG or EAG is calculated incorrectly due to a mistake of the Secretary of State then:
- a) if this leads to an underpayment of GAG, the Secretary of State will correct the underpayment in subsequent Academy Financial Years; and
 - b) if this leads to an overpayment of GAG, the Secretary of State reserves the right to recover any overpaid grant in subsequent Academy Financial Years, as appropriate, having considered all the relevant circumstances and taking into account any representations from the Academy Trust.
58. If GAG or EAG is calculated incorrectly because the Academy Trust provides incorrect information to the Secretary of State then:
- a) if this leads to an underpayment of GAG, the Secretary of State may correct the underpayment in subsequent Academy Financial Years; or
 - b) if this leads to an overpayment of GAG, the Secretary of State reserves the right to recover any overpaid grant in subsequent Academy Financial Years, as appropriate, having considered all the relevant circumstances and taking into account any representations from the Academy Trust.
59. The amounts of GAG for an Academy Financial Year will be determined annually by the Secretary of State. The amount of GAG for the Academy for the initial Academy Financial Year will be notified to the Academy Trust in a funding letter at a date preceding that year. For subsequent years the amount of GAG will be notified to the Academy Trust in a funding letter preceding that Academy Financial Year (the

"Annual Letter of Funding"). The Annual Letter of Funding will not include the amount that the Academy Trust will receive in respect of grants for which information to enable timely calculation is not available or is incomplete, such grants will be notified as soon as practicable later in the year. Amounts of EAG will be notified to the Academy Trust wherever possible in the Annual Letter of Funding or its equivalent or as soon as practicable thereafter.

60. The Secretary of State undertakes to pay GAG in monthly instalments on or before the twenty-fifth day of each month, each such instalment to fund the salaries and other payroll costs for the relevant month of all monthly paid employees and all other costs payable during the next following month. The detailed arrangements for payment will be set out in the Annual Letter of Funding or its equivalent.

Other relevant funding

61. Not used.
62. The Secretary of State may meet costs incurred by the Academy Trust in connection with the transfer of employees from any predecessor school under the Transfer of Undertakings (Protection of Employment) Regulations 2006. Payment of grant in respect of such costs is to be agreed between the parties on a case by case basis and the Academy Trust shall not budget on the basis that it will receive any grant in respect of such costs unless it is specifically notified that such grant will be paid.
63. The Academy Trust may also receive funding from an LA in respect of the provision detailed in statements of SEN for pupils attending an Academy in accordance with the provisions of Section 483A of the Education Act 1996 and regulations made under that section. The Academy Trust shall ensure that all provision detailed in statements of SEN is provided for such pupils.
64. Not used.

Financial and Accounting Requirements

General

65. The Academy Trust shall appoint an Accounting Officer and shall notify the Secretary of State of that appointment.
66. In relation to the use of grant paid to the Academy Trust by the Secretary of State,

the Academy Trust shall abide by the requirements of, and have regard to the guidance in, the Academies Financial Handbook published by the DfE and amended from time to time which sets out in detail provisions for the financial management of the Academy including guidance on financial systems and controls and accounting and reporting requirements, in so far as these are not inconsistent with any accounting and reporting requirements and guidance that it may be subject to by virtue of its being a charity.

67. The formal budget plan must be approved each Academy Financial Year by the Governing Body.
68. Any payment of grant by the Secretary of State in respect of the Academy is subject to his being satisfied as to the fulfilment by the Academy Trust of the following conditions:
 - a) in its conduct and operation it shall apply financial and other controls which conform to the requirements both of propriety and of good financial management;
 - b) arrangements have been made to maintain proper accounting records and that statements of income and expenditure and balance sheets may be produced in such form and frequency as the Secretary of State may from time to time reasonably direct;
 - c) in addition to the obligation to fulfil the statutory requirements referred to in sub-clause f) below, the Academy Trust shall prepare its financial statements, Directors' report, Annual Accounts and its Annual Return for each Academy Financial Year in accordance with the Statement of Recommended Practice as issued by the Charity Commission and updated from time to time as if the Academy Trust was a non-exempt Charity and in such form or manner and by such a date as the Secretary of State may reasonably direct and shall file these with the Secretary of State and the Principal Regulator each Academy Financial Year;
 - d) a statement of the accounting policies used should be sent to the Secretary of State with the financial statements and should carry an audit report stating that, in the opinion of the auditors, the statements show a true and fair view of the Academy Trust's affairs and that the grants were used for the purposes intended;
 - e) the Academy Trust shall ensure that its accounts are audited annually by independent auditors appointed under arrangements approved by the Secretary of State;

- f) the Academy Trust prepares and files with the Companies Registry such annual accounts as are required by the Companies Act 2006;
 - g) the Academy Trust shall publish on its website its Annual Accounts, Annual Report, Memorandum, Articles, Funding Agreement and a list of the names of the Governors of the Academy Trust; and
 - h) the Academy Trust insures or procures insurance by another person of its assets in accordance with normal commercial practice or under the terms of any subsisting leases in respect of the leasehold interest of the site upon which the Academy is situated.
69. In addition, and at his expense, the Secretary of State may instruct auditors to report to him on the adequacy and effectiveness of the accounting systems and internal controls maintained by the Academy Trust to standards determined by the Secretary of State and to make recommendations for improving the financial management of the Academy Trust.
70. The books of accounts and all relevant records, files and reports of the Academy Trust including those relating to financial controls, shall be open at all reasonable times to officials of the DfE and the National Audit Office and to contractors retained by the DfE or the National Audit Office for inspection or the carrying out of value for money studies; and the Academy Trust shall secure that those officials and contractors are given reasonable assistance with their enquiries. For the purposes of this clause 'relevant' means in any way relevant to the provision and use of grants provided by the Secretary of State under this Agreement.
71. The Academy Trust shall submit information relating to the Academy's finances to the Secretary of State in accordance with the requirements of the Academies Financial Handbook as amended from time to time, or as otherwise specified from time to time by the Secretary of State.
72. At the beginning of any Academy Financial Year the Academy Trust may hold unspent GAG from previous Academy Financial Years amounting to such percentage (if any) as for the time being specified in the Academies Financial Handbook or otherwise as the Secretary of State may specify by notice in writing to the Academy Trust prior to the beginning of that Academy Financial Year of the total GAG payable for the Academy in the Academy Financial Year just ended or such higher amount as may from time to time be agreed. The Academy Trust shall use such carried forward

amount for such purpose, or subject to such restriction on its use, as for the time being specified in the Academies Financial Handbook or otherwise as the Secretary of State may specify by notice in writing to the Academy Trust.

73. Notwithstanding clause 72, any additional grant provided over and above that set out in clauses 42-48, and made in accordance with clauses 49-51 may be carried forward without limitation or deduction until the Start-up Period or the circumstances set out in clause 51 come to an end.
74. Any unspent GAG not allowed to be carried forward under clauses 72-73 may be taken into account in the payment of subsequent grant.
- 74A. GAG paid by the Secretary of State shall only be used by the Academy Trust for the educational charitable purpose of advancing for the public benefit education in the United Kingdom, in particular but without prejudice to the generality of the foregoing by establishing, maintaining, carrying on, managing and developing an Academy offering a broad and balanced curriculum. Such funds shall not be used by the Academy Trust for any other charitable purpose without the prior written consent of the Secretary of State, except where the use of such funds for that charitable purpose is merely incidental to their use for the educational charitable purpose of advancing for the public benefit education in the United Kingdom.
75. The Academy Trust may also spend or accumulate funds from private sources or public sources other than grants from the Secretary of State for application to the benefit of the Academy as it sees fit. Any surplus arising from private sources or public sources other than grants from the Secretary of State shall be separately identified in the Academy Trust's balance sheet.
76. The Academy Trust shall not, in relation to assets or property funded (whether in whole or in part) by the Secretary of State or otherwise coming within the meaning of publicly funded land as defined by paragraph 22(3) of Schedule 1 to the Academies Act 2010, without the prior written consent of the Secretary of State which shall not be unreasonably withheld or delayed:
 - a) except such as are given in normal contractual relations, give any guarantees, indemnities or letters of comfort above a value as for the time being specified in the Academies Financial Handbook or otherwise as the Secretary of State may specify by notice in writing to the Academy Trust from time to time;
 - b) write off any debts or liabilities owed to it, nor offer to make any ex gratia

payments (such as staff severance or compensation payments), above a value as for the time being specified in the Academies Financial Handbook or otherwise as the Secretary of State may specify by notice in writing to the Academy Trust from time to time;

- c) except as may be permitted in the Academies Financial Handbook or otherwise as the Secretary of State may specify by notice in writing to the Academy Trust, make any sale or purchase of or otherwise dispose of freehold or leasehold property including entering into a contract to dispose of land or granting an option to acquire an interest in land; or
- d) take up any leasehold or tenancy agreement for a term exceeding three years.

77. The Academy Trust shall provide 30 days' prior written notice to the Secretary of State, whether or not the circumstances require the Secretary of State's approval, of its intention to:

- a) give any guarantees, indemnities or letters of comfort;
- b) write off any debts owed to it or offer to make any ex gratia payments;
- c) make any sale or purchase of or otherwise dispose of freehold or leasehold property including entering into a contract to dispose of land or granting an option to acquire an interest in land; or
- d) take up any leasehold or tenancy agreement for a term exceeding three years.

78. Each discovered loss of an amount exceeding the amount for the time being specified by the Secretary of State and arising from suspected theft or fraud, shall be reported by the Academy Trust to the Secretary of State at the earliest opportunity.

79. It is the responsibility of the Academy Trust to ensure that the Academy balances its budget from Academy Financial Year to Academy Financial Year. For the avoidance of doubt, this does not prevent the Academy Trust from:

- a) Subject to clause 72, carrying a surplus from one Academy Financial Year to the next; or
- b) carrying forward from a previous Academy Financial Year or Academy Financial Years a sufficient surplus or sufficient cumulative surpluses on grants from the Secretary of State to meet an in-year deficit on such grants in a subsequent financial year; or
- c) incurring an in-year deficit on funds from sources other than grants from the

Secretary of State in any Academy Financial Year, provided it does not affect the Academy Trust's responsibility to ensure that the Academy balances its overall budget from Academy Financial Year to Academy Financial Year.

- 79A. The Academy Trust shall abide by the requirements of and have regard to the Charity Commission's guidance to charities and charity trustees and in particular the Charity Commission's guidance in Protecting Charities from Harm (the "compliance toolkit"). Any references in this document which require charity trustees to report to the Charity Commission should instead be interpreted as references to report to the Principal Regulator.

Borrowing Powers

80. Except as may be permitted in the Academies Financial Handbook (as amended from time to time) or otherwise as the Secretary of State may specify by notice in writing to the Academy Trust, the Academy Trust shall not borrow against or so as to put at risk property or assets funded (whether in whole or in part) by the Secretary of State without specific approval of the Secretary of State, such approval may only be granted in limited circumstances. The Academy Trust shall not operate an overdraft except to cover irregularities in cash flow. Such an overdraft, and the maximum amount to be borrowed, shall require approval by the Academy Trust in General Meeting and in writing by the Secretary of State, and shall be subject to any conditions which the Secretary of State may reasonably impose.
81. The Academy Trust shall provide 30 days' written notice to the Secretary of State of its intention to borrow, whether or not such borrowing requires the Secretary of State's approval under clause 80 above.

Disposal of Assets

82. Where the Academy Trust acquires assets for a nil consideration or at an under value it shall be treated for the purpose of this Agreement as having incurred expenditure equal to the market value of those assets at the time that they were acquired. This provision shall not apply to assets transferred to the Academy Trust at nil or nominal consideration and which were previously used for the purposes of an Academy and/or were transferred from an LA, the value of which assets shall be disregarded.

83. The sale or disposal by other means, or reinvestment of proceeds from the disposal, of a capital asset by the Academy Trust shall require the consent of the Secretary of State, such consent not to be unreasonably withheld or delayed, where:
- a) the Secretary of State paid capital grant in excess of the value for the time being specified by the Secretary of State for the asset; or
 - b) the asset was transferred to the Academy Trust from an LA for no or nominal consideration.
84. Furthermore, reinvestment of a percentage of the proceeds of disposal of a capital asset paid for with a capital grant from the Secretary of State shall require the Secretary of State's consent in the circumstances set out above and reinvestment exceeding the value for the time being specified by the Secretary of State or with other special features will be subject to Parliamentary approval. The percentage of the proceeds for which consent is needed is the percentage of the initial price of the asset which was paid by capital grant from the Secretary of State.
85. This clause applies in the event, during the lifetime of this Agreement, of the disposal of a capital asset for which capital grant of any amount was paid by the Secretary of State, where the asset was acquired by the Academy Trust. In this event, the Academy Trust shall repay to the Secretary of State the same proportion of the proceeds of the disposal as equates with the proportion of the original cost met by the Secretary of State, unless the Secretary of State agrees to some or all of the proceeds being retained by the Academy Trust for its charitable purposes.
86. This clause applies in the event, during the lifetime of this Agreement, that the Secretary of State consents to the disposal of an asset which was transferred to the Academy Trust from an LA for no or nominal consideration. In this event the Secretary of State may give consent on the basis that all or part of the proceeds of the disposal should be made over to the LA from which the asset was transferred, taking into account the amount of the proceeds to be reinvested by the Academy Trust. The Secretary of State will have regard to any representations from the Academy Trust and the LA from which the asset was transferred before giving consent under this clause.
87. Except with the consent of the Secretary of State, the Academy Trust shall not dispose of assets funded (whether in whole or in part) by the Secretary of State for a consideration less than the best price that can reasonably be obtained, such consent

not to be unreasonably withheld or delayed.

88. The Academy Trust shall provide 30 days' written notice to the Secretary of State of its intention to dispose of assets for a consideration less than the best price that can reasonably be obtained, whether or not such disposal requires the Secretary of State's consent under clause 87 above.

TERMINATION

89. Either party may give not less than seven Academy Financial Years' written notice to terminate this Agreement, such notice to expire on 31 August 2020 or any subsequent anniversary of that date.

Termination Warning Notice

90. The Secretary of State shall be entitled to issue to the Academy Trust a written notice of his intention to terminate this Agreement ("Termination Warning Notice") where he considers that:
- a) the Academy is no longer meeting the requirements referred to in clause 10 of this Agreement (subject to clause 97);
 - b) the conditions and requirements set out in clauses 12-33B of this Agreement are no longer being met;
 - c) the standards of performance of pupils at the Academy are unacceptably low;
 - d) there has been a serious breakdown in the way the Academy is managed or governed;
 - e) the safety of pupils or staff is threatened (whether by breakdown of discipline or otherwise); or
 - f) the Academy Trust is otherwise in material breach of the provisions of this Agreement.
91. A Termination Warning Notice issued by the Secretary of State in accordance with clause 90 shall specify:
- a) reasons for the Secretary of State's issue of the Termination Warning Notice;
 - b) the remedial measures which the Secretary of State requires the Academy Trust to carry out, with associated deadlines, in order to rectify the defaults identified ("Specified Remedial Measures"); and
 - c) the date by which the Academy Trust must respond to the Termination Warning Notice providing its representations with regard thereto or confirm that it accepts

and agrees to undertake the Specified Remedial Measures.

92. The Secretary of State shall consider any response and representations from the Academy Trust which are received by the date specified in accordance with clause 91(c) and shall confirm whether he considers that:

- a) in the light of the Academy Trust's representations in response to the Termination Warning Notice, some or all of the Specified Remedial Measures are not required to be implemented (and if so which) and/or the Specified Remedial Measures are being or will be implemented within the specified timeframe; or
- b) subject to any further measures he reasonably requires ("Further Remedial Measures") being implemented by a specified date or any evidence he requires being provided, the implementation of such measures has been or will be successfully completed within the specified timeframes; or
- c) he is not satisfied that the Academy Trust will rectify the defaults identified in the Termination Warning Notice within the specified timeframes. (In such circumstances, the Secretary of State may notify the Academy Trust of his intention to terminate the Agreement on a specified date).

93. The Secretary of State may by notice in writing terminate this Agreement with effect from a specified date in the event that:

- a) the Academy Trust has not, by the date specified in clause 91(c), responded to the Termination Warning Notice either confirming that it accepts and agrees to undertake the Specified Remedial Measures or providing its representations with regard to the Specified Remedial Measures; or
- b) the Academy Trust has not carried out the Specified Remedial Measures and/or Further Remedial Measures within the specified timeframes;

provided that having considered any representations made by the Academy Trust pursuant to clause 91(c), the Secretary of State remains satisfied that it is appropriate to terminate the Agreement.

Notice of Intention to Terminate

94. The Secretary of State may at any time give written notice of his intention to terminate this Agreement where the Chief Inspector gives notice to the Academy Trust in accordance with section 13(3) of the Education Act 2005 stating that in the

Chief Inspector's opinion:

(a) special measures are required to be taken in relation to the Academy; or

(b) the Academy requires significant improvement.

95. Any notice issued by the Secretary of State in accordance with clause 94 shall invite the Academy Trust to respond with any representations within a specified timeframe.

96. Where the Secretary of State has given notice of his intention to terminate this Agreement in accordance with clauses 94 and 95 and:

a) he has not received any representations from the Academy Trust within the timeframe specified in clause 95; or

b) having considered the representations made by the Academy Trust pursuant to clause 95, the Secretary of State remains satisfied that it is appropriate to terminate this Agreement

he may by notice in writing terminate this Agreement with effect from a specified date.

Termination with Immediate Effect

97. If the Secretary of State has cause to serve a notice on the Academy Trust under section 165 of the Education Act 2002 and a determination (from which all rights of appeal have been exhausted) has been made that the Academy shall be struck off the Register of Independent Schools, he may terminate this Agreement by notice in writing to the Academy Trust such termination to take effect on the date of the notice.

98. The Secretary of State may at any time by notice in writing terminate this Agreement, such termination to take effect on the date of the notice, on the occurrence, or where in his reasonable opinion there is a serious risk of occurrence, of any of the following events:

a) the Academy Trust calls a meeting of its creditors (whether formal or informal) or enters into any composition or arrangement (whether formal or informal) with its creditors; or

b) the Academy Trust proposes a voluntary arrangement within Section 1 of the Insolvency Act 1986; or

c) the Academy Trust is unable to pay its debts within the meaning of Section 123 of

the Insolvency Act 1986 provided that, for the purposes of this clause, Section 123 (1)(a) of the Insolvency Act 1986 shall have effect as if the amount of £10,000 was substituted for £750. The Academy Trust shall not be deemed unable to pay its debts for the purposes of this clause if any such demand as is mentioned in the said Section is being contested in good faith by the Academy Trust; or

- d) the Academy Trust has a receiver and manager (with the exception of Receivers and Managers or Interim Managers appointed by the Charity Commission under the Charities Act 2011 or any subsequent re-enactment of that Act), administrator or administrative receiver appointed over all or any part of its undertakings, assets or income; or
- e) any distraint, execution or other process is levied or enforced on any of the Academy Trust's property and is not paid out, withdrawn or discharged within fifteen Business Days; or
- f) the Academy Trust has passed a resolution for its winding up; or
- g) an order is made for the winding up or administration of the Academy Trust.

99. The Academy Trust shall notify the Secretary of State as soon as possible after receiving any petition which may result in an order for the winding up or administration of the Academy Trust and shall provide an explanation to the Secretary of State of the circumstances giving rise to the service of such a petition.

Change of Control

100. The Secretary of State may at any time, subject to clause 102 below, terminate this Agreement by notice in writing to the Academy Trust such termination to take effect on the date of the notice in the event that there is a change:

- a) in the Control of the Academy Trust; or
- b) in the Control of a legal entity that Controls the Academy Trust.

Provided that where a person ('P') is a member or director of the body corporate (as a corporation sole or otherwise) by virtue of an office, no change of Control arises merely by P's successor becoming a member or director in P's place.

101. The Academy Trust shall notify the Secretary of State in writing of any change or proposed change of Control within the meaning of clause 100 above, as soon as reasonably practicable after it has become aware of any such change, or proposed

change, of Control.

102. When notifying the Secretary of State further to clause 101 the Academy Trust must seek the Secretary of State's agreement that, if he is satisfied that the person assuming Control is suitable, he will not in those circumstances exercise his right to terminate this Agreement further to clause 100.

Effect of Termination

103. Not used.
104. In the event of termination of this Agreement however occurring, the school shall cease to be an Academy within the meaning of Sections 1 and 1A of the Academies Act 2010.
105. Subject to clauses 106 and 107, if the Secretary of State terminates this Agreement pursuant to clause 89 of this Agreement, the Secretary of State shall indemnify the Academy Trust. If the Secretary of State terminates this Agreement otherwise than pursuant to clause 89 of this Agreement, the Secretary of State may in his absolute discretion indemnify or (to such extent if any as he may in his absolute discretion consider appropriate) compensate the Academy Trust.
106. The amount of any such indemnity or compensation shall be determined by the Secretary of State having regard to any representations made to him by the Academy Trust, and shall be paid at such times and in such manner as the Secretary of State may reasonably think fit.
107. The categories of expenditure incurred by the Academy Trust in consequence of the termination of this Agreement in respect of which the Secretary of State shall (where the Secretary of State terminates this Agreement pursuant to clause 89) indemnify the Academy Trust and may (where the Secretary of State terminates this Agreement otherwise than pursuant to clause 89) in his absolute discretion indemnify or compensate the Academy Trust include (but not by way of limitation), staff compensation and redundancy payments, compensation payments in respect of broken contracts, expenses of disposing of assets or adapting them for other purposes, legal and other professional fees, and dissolution expenses.
108. Subject to clause 109, on the termination of this Agreement however occurring, the Academy Trust shall in respect of any of its capital assets at the date of termination:

- a) promptly transfer a proportion of the assets to a person nominated by the Secretary of State, if the Secretary of State considers that all or some of those assets need to be used for any educational purpose by that nominee. The proportion of the assets to be transferred shall be the same as the proportion of the capital contribution made by the Secretary of State to the original value of those assets, whether that contribution was made on the establishment of the Academy or at a later date; or
 - b) if the Secretary of State confirms that a transfer under clause 108(a) is not required, promptly repay to the Secretary of State a sum equivalent to the percentage of the value of the assets at the date of termination, or, by agreement with the Secretary of State, at the date of subsequent disposal of those assets. Such percentage to be the same as the percentage of the capital contribution made by the Secretary of State to the original value of those assets, whether that contribution was made on the establishment of the Academy or later.
109. The Secretary of State may waive in whole or in part the repayment due under clause 108(b) if:
- a) the Academy Trust obtains his permission to invest the proceeds of sale for its charitable objects; or
 - b) the Secretary of State directs all or part of the repayment to be paid to the LA.
110. The sale or disposal by other means of publicly funded land held for the purposes of an Academy is now governed by Part 3 of Schedule 1 to the Academies Act 2010.

GENERAL

Information

111. Without prejudice to any other provision of this Agreement, the Secretary of State acting reasonably may from time to time call for information on the Academy relating to, but not restricted to, the following matters:
- a) curriculum;
 - b) arrangements for the assessment of pupils;
 - c) teaching staff including numbers, qualifications, experience, salaries, and

- teaching loads;
- d) class sizes;
- e) outreach work with other schools and the local community;
- f) operation of the admission criteria and over subscription arrangements for the Academy including numbers of applications for places and the number and characteristics of pupils accepted for admission;
- g) numbers of pupils excluded (including permanent and fixed term exclusions);
- h) levels of authorised and unauthorised absence;
- i) charging and remissions policies and the operation of those policies;
- j) organisation, operation and building management;
- k) financial controls;
- l) compliance with the requirements of the Charity Commission's guidance to charities and charity trustees and in particular the Charity Commission's guidance in the Protecting Charities from Harm ('the compliance toolkit') and in (CC9): "Speaking Out: Guidance on Campaigning and Political Activities by Charities", as amended from time to time; and
- m) membership and proceedings of the Governing Body together with any other relevant information concerning the management or governance of the Academy which, subject to clause 115), is reasonably necessary for the Secretary of State to carry out his functions generally and in relation to this Agreement.

112. The Academy Trust shall make such information available to the Secretary of State, in such form and manner and at such times as may reasonably be required. The Secretary of State shall provide the Academy Trust with such information as it may reasonably require of him for the running of the Academy.

Access by the Secretary of State's Officers

113. The Academy Trust shall allow access to the premises of the Academy at any reasonable time to DfE officials. All records, files and reports relating to the running of the Academy shall be available to them at any reasonable time. The Academy Trust shall provide the Secretary of State in advance with papers relating to the Academy prepared for meetings of the Governing Body and of the members of the Academy Trust. Two DfE officials shall be entitled to attend and to speak at all such meetings, but shall withdraw from any discussion of the Academy's or the Academy Trust's relationship with the Secretary of State or any discussion of bids for funding to

the Secretary of State. The Academy Trust shall take any steps which are required to secure its compliance with the obligations imposed by this clause of this Agreement.

114. The Academy Trust shall ensure that:

- a) the agenda for every meeting of the Governing Body or any committee to whom the Governing Body delegates one or more of its functions to;
- b) the draft minutes of every such meeting, if they have been approved by the person acting as chairman of that meeting;
- c) the signed minutes of every such meeting; and
- d) any report, document or other paper considered at any such meeting,

are made available for inspection by any interested party at the Academy and, as soon as is reasonably practicable, sent to the Secretary of State upon request.

115. There may be excluded from any item required to be made available for inspection by any interested party and to be sent to the Secretary of State by virtue of clause 114, any material relating to:

- a) a named teacher or other person employed, or proposed to be employed, at the Academy;
- b) a named pupil at, or candidate for admission to, the Academy; and
- c) any matter which, by reason of its nature, the Academy Trust is satisfied should remain confidential.

LAND

Restrictions on Land transfer

115A. Recognising that they are or will be receiving publicly funded land at nil consideration (which for the purposes of this transaction shall include leases granted at a peppercorn rent) the Academy Trust:

- a) shall, within 28 days from the transfer to it of the Land, apply to the Land Registry for a restriction in the proprietorship register (under section 43(1)(a) of the Land Registration Act 2002 in Form RX1 as prescribed by Rule 91 and Schedule 4 of the Land Registration Rules 2003) in the following terms:

No disposition of the registered estate by the proprietor of the registered estate is to be registered without a written consent signed by the Secretary of State for Education, of Sanctuary Buildings, Great Smith Street, London SW1P 3BT

- b) shall take any further steps required to ensure that the restriction referred to in clause 115A(a) is entered on the proprietorship register;
- c) shall provide the Secretary of State with confirmation of the entry of the restriction referred to in clause 115A(a) as soon as practicable after it receives notification from the Land Registry;
- d) in the event that it has not registered the restriction referred to in clause 115A(a), hereby consents to the entering of the restriction referred to in 115A(a) in the register by the Secretary of State (under s. 43(1)(b) of the Land Registration Act 2002); and
- e) shall not, without the consent of the Secretary of State, apply to dis-apply, modify or remove (by cancellation or otherwise) a restriction entered in accordance with clause 115A(a) or 115A(d) above, whether by itself, a holding company, a subsidiary company, or a receiver, administrator or liquidator acting in the name of the Trust.

Notices

116. A notice or communication given to a party under or in connection with this Agreement:

- a) shall be in writing and in English;
- b) shall be sent to the party for the attention of the contact and at the address listed in clause 116A;
- c) shall be sent by a method listed in clause 116C; and
- d) is deemed received as set out in clause 116C if prepared and sent in accordance with this clause.

116A. The parties' addresses and contacts are:

Name of Party	Position of Contact	Address
Secretary of State	Head of Academies Division	Department for Education, Sanctuary Buildings, Great Smith Street, London SW1P 3BT
The Academy	The Headteacher	Mercenfeld Primary School, Oakfield Avenue, Markfield, Leicestershire, LE67 9WG

Trust		
-------	--	--

- 116B. A party may change its details given in the table in clause 116A) by giving notice, the change taking effect for the party notified of the change at 9.00 am on the date five Business Days after deemed receipt of the notice.
- 116C. Any notice or other communication required to be given to a party under or in connection with this Agreement shall be delivered by hand or sent by pre-paid first-class post or other next working day delivery service. Any notice or communication shall be deemed to have been received if delivered by hand, on signature of a delivery receipt or at the time the notice is left at the address specified in Clause 116A, or otherwise at 9.00 am on the second Business Day after posting.
- 116D. This clause does not apply to the service of any proceedings or other documents in any legal action. For the purposes of clause 116, "writing" shall not include e-mail.
117. The service by the Secretary of State of a notice of termination of this Agreement shall not prejudice the ability of the Academy Trust (if it wishes to do so) during the notice period to admit pupils to the Academy in accordance with the provisions of this Agreement and to receive GAG and EAG in respect of them.

Complaints

- 117A. If a complaint is made about matters arising in whole or in part prior to the opening of the Academy, as referred to in clause 11 above, and all or part of that complaint was being or had been investigated by the Local Government Ombudsman under Part III of the Local Government Act 1974 ("Part III") or that complaint in whole or in part could have been investigated under Part III had the school the Academy replaced remained a maintained school, the Academy Trust:
- a) will abide by the provisions of Part III as though the Academy were a maintained school;
 - b) agrees that the Secretary of State shall have the power to investigate the matter complained of as if it had taken place after conversion; and
 - c) agrees to act in accordance with any recommendation from the Secretary of State as though that recommendation had been made under Part III and the Academy were a maintained school.

- 117B. If the Secretary of State could have given an order and/or a direction under section 496 and/or section 497 of the Education Act 1996 to the governing body of the school the Academy replaced (as referred to in clause 11 above) and that order and/or direction related to matters occurring within the 12 months immediately prior to conversion, the Academy Trust agrees:
- a) the Secretary of State may give orders and/or directions to the Academy Trust as though the Academy were a maintained school and sections 496 and 497 applied to the governing body of that maintained school; and
 - b) to act in accordance with any such order and/or direction from the Secretary of State.
- 117C. If at the time of the opening of the Academy the investigation of a complaint made to the governing body of the school the Academy replaced (as referred to in clause 11 above) has not yet been completed, the Academy Trust shall continue to investigate that complaint in accordance with the complaints procedures established by that governing body.
- 117D. If a complaint is made to the Academy Trust about matters arising in whole or in part during the 12 months prior to the opening of the Academy, the Academy Trust agrees to investigate that complaint as if the matter complained of had taken place after the opening of the Academy.

General

118. This Agreement shall not be assignable by the Academy Trust.
119. No delay, neglect or forbearance on the part of the Secretary of State in enforcing (in whole or in part) any provision of this Agreement or in exercising (in whole or in part) any right or remedy conferred on him by this Agreement shall be or be deemed to be a waiver of such provision or right or remedy or a waiver of any other provision or right or remedy or shall in any way prejudice any right or remedy of the Secretary of State under this Agreement or shall amount to an election not to enforce such provision or exercise such right or remedy (including, for the avoidance of doubt, any right to terminate this Agreement). No single or partial exercise of such right or remedy shall preclude or restrict the further exercise of that or any other right or remedy.
120. The Secretary of State and the Academy Trust recognise the difficulties in catering

in this Agreement for all the circumstances which may arise in relation to the Academy and undertake in good faith to conduct such consultations as may from time to time be desirable in order to promote the interests of the Academy throughout the currency of this Agreement.

121. Termination of this agreement, for any reason, shall not affect the accrued rights, remedies, obligations or liabilities of the parties existing at termination.
122. This deed may be executed in any number of counterparts, each of which when executed and delivered shall constitute a duplicate original, but all the counterparts shall together constitute the one agreement.
123. This Agreement and any dispute or claim arising out of or in connection with it or its subject matter or formation (including non-contractual disputes or claims) shall be governed by and construed in accordance with the law of England and Wales.
124. The parties irrevocably agree that the courts of England and Wales shall have exclusive jurisdiction to settle any dispute or claim that arises out of or in connection with this agreement or its subject matter or formation (including non-contractual disputes or claims).

This Agreement was executed as a Deed on

25/03/

2013

Executed on behalf of:
Mercenfeld Primary School

Director

In the presence of:

The Corporate Seal of the Secretary of State for Education, hereunto affixed is authenticated by:

Duly Authorised

Schedule 2
Amended Supplemental Funding Agreement

Department
for Education

Mainstream academy and free school: supplemental funding agreement

March 2018 v6

Contents

SUMMARY SHEET	4
Information about the Academy:	4
1. ESTABLISHING THE ACADEMY	6
Definitions and interpretation	7
The Academy	7
2. RUNNING OF THE ACADEMY	8
Teachers and staff	8
Pupils	8
SEN unit	8
Charging	9
Admissions	9
Curriculum	11
3. GRANT FUNDING	12
Calculation of GAG	12
Other relevant funding	14
4. LAND	14
<i>Version 2: existing leasehold site</i>	14
5. TERMINATION	19
Termination by either party	19
Termination Warning Notice	19
Termination by the Secretary of State after inspection	20
Termination by the Secretary of State	21
Funding and admission during notice period	21

Notice of intention to terminate by Academy Trust	22
Effect of termination	24
6. OTHER CONTRACTUAL ARRANGEMENTS	25
Annexes	25
The Master Agreement	25
General	25
ANNEXES	28
7. ADMISSION OF CHILDREN AND YOUNG PEOPLE WITH EDUCATION, HEALTH AND CARE PLANS	28
8. ADMISSION OF CHILDREN WITH A STATEMENT OF SPECIAL EDUCATIONAL NEEDS	28

SUMMARY SHEET

Information about the Academy:

Name of Academy Trust	Bradgate Education Partnership
Company number	08168237
Date of Master Funding Agreement	30 April 2019
Name of academy	Mercenfeld Primary School
Opening date	1 September 2019
Type of academy (indicate whether academy or free school)	Mainstream Academy
Religious designation	N/A
Wholly or partly selective	N/A
Name of predecessor school (where applicable)	Mercenfeld Primary School
Capacity number	324
Age range	4-11
Number of sixth form places	N/A
Number of boarding places	N/A
SEN unit / Resource provision	N/A
Land arrangements (Version 1-8 or other)	Version 2
Address and title number of Land	Mercenfeld Primary School, Oakfield Avenue, Markfield, Leicestershire, LE67 9WG With title number LT450830

Please confirm which clause variations have been applied or marked as 'Not used'

Clause No.	Descriptor	Applied	Not used
1.I	Only applies to free schools and new provision academies		X
2.A.1	Clause applies where an academy was previously a VC or foundation school designated with a religious character		X
2.C, 2.D	Only applies where the academy has an SEN unit		X
2.E	Only applies where there was a predecessor independent school		X
2.G	Clause does not apply to free schools (unless there was a predecessor independent school), or new provision academies	X	
2.M	Clause applies only to academies and free schools designated with a religious character		X
2.N	Clause applies only to academies that were formerly wholly selective grammar schools		X
2.O	Clause applies only to academies that were formerly partially selective grammar schools		X
2.T	Clause applies to free schools and new provision academies designated with a religious character		X
2.W	Clause only applies where the academy is designated with a religious character		X
2.X	Clause only applies where the academy has not been designated with a religious character	X	
2.Y	Clause applies where an academy was previously a VC school or foundation school designated with a religious character		X
2.Yc)	Sub-clause applies if the academy is designated with a denominational religious character – CE etc. rather than 'Christian'		X

Clause No.	Descriptor	Applied	Not used
3.A – 3.F	Option 1 applies to converter and sponsored academies: if used delete option 2	X	
3.A – 3.F	Option 2 applies to free schools and new provision academies: if used delete option 1		X
3.H	Clause relating to Start-up only applies in some cases (does not apply to academy converters)		X
3.J	Clause only applies to full sponsored and intermediate sponsored academies with approved Academy Action Plans		X
3.K	Clause does not apply to free schools (unless there was a predecessor independent school), or new provision academies	X	
5.G.1	Clause applies only to a boarding academy/free school.		X
5.I	Clause only applies to sponsored academies	X	
5.K	Clause applies to free schools and may be applied to new provision academies		X
5.L	Clause applies to free schools and may be applied to new provision academies		X
5.M	Clause applies to free schools and may be applied to new provision academies		X
5.N	Clause applies to free schools and may be applied to new provision academies		X
5.O	Clause applies to free schools and may be applied to new provision academies		X
6.H	Clause only applies to schools which are designated with a Church of England or Roman Catholic character		X

1. **ESTABLISHING THE ACADEMY**

- 1.A This Agreement made between the Secretary of State for Education and Bradgate Education Partnership is supplemental to the master funding agreement made between the same parties and dated [30 April 2019 (the "**Master Agreement**").

Definitions and interpretation

- 1.B Except as expressly provided in this Agreement words and expressions defined in the Master Agreement will have those same meanings in this Agreement.
- 1.C The following capitalised words and expressions will have the following meanings:

"The **Academy**" means Mercenfeld Primary School.

"**Coasting**" has the meaning given by regulations under subsection (3) of section 60B of the Education and Inspections Act 2006 in relation to a school to which that section applies.

"**SEN**" means Special Educational Needs and the expressions "**special educational needs**" and "**special educational provision**" have the meaning set out in sections 20(1) and 21(2) of the Children and Families Act 2014.

"**Termination Notice**" means a notice sent by the Secretary of State to the Academy Trust, terminating this Agreement on the date specified in the notice.

"**Termination Warning Notice**" means a notice sent by the Secretary of State to the Academy Trust, stating his intention to terminate this Agreement.

- 1.D The Interpretation Act 1978 applies to this Agreement as it applies to an Act of Parliament.
- 1.E Reference in this Agreement to clauses and annexes will, unless otherwise stated, be to clauses and annexes to this Agreement.

The Academy

- 1.F The Academy is a Mainstream Academy as defined in clause 1.4 of the

Master Agreement.

- 1.G The Academy Trust will establish and maintain the Academy in accordance with the Master Agreement and this Agreement.
- 1.H The Academy Trust will open the Academy on 1 September 2019.
- 1.I Not used.

2. RUNNING OF THE ACADEMY

Teachers and staff

- 2.A Subject to clause 2.A.2 and 7.A of this Agreement and section 67 of the Children and Families Act 2014, the Academy Trust may, in accordance with any relevant Guidance, employ anyone it believes is suitably qualified or is otherwise eligible to plan and prepare lessons and courses for pupils, teach pupils, and assess and report on pupils' development, progress and attainment.
- 2.A.1 Not used.
- 2.A.2 The Academy Trust must designate a staff member at the Academy as responsible for promoting the educational achievement of registered pupils at the Academy who are being looked after by an LA, or are no longer looked after by an LA because of an adoption, special guardianship or child arrangements order, or because they have been adopted from 'state care' outside England and Wales, and in doing so must comply with the law, regulations and guidance that apply to maintained schools. The Academy Trust must ensure the designated person undertakes appropriate training and has regard to any guidance issued by the Secretary of State.

Pupils

- 2.B The planned capacity of the Academy is 324 in the age range 4-11. The Academy will be an all ability inclusive school.

SEN unit

2.C Not used.

2.D Not used.

Charging

2.E Not used.

Admissions

2.F Subject to clauses 2.K– 2.L the Academy Trust will act in accordance with, and will ensure that its Independent Appeal Panel is trained to act in accordance with, the School Admissions Code and School Admission Appeals Code published by the DfE (the “Codes”) and all relevant admissions law as they apply to foundation and voluntary aided schools, and with equalities law. Reference in the Codes or legislation to “admission authorities” will be deemed to be references to the Academy Trust.

2.G Pupils on roll in a Predecessor School which was a maintained or independent school will transfer automatically to the Academy on opening. All children already offered a place at that Predecessor School must be admitted to the Academy.

2.H The Academy Trust must participate in the local Fair Access Protocol. The Academy Trust must participate in the coordinated admission arrangements operated by the LA in whose area the Academy is situated. If the Academy is a free school, the Academy Trust is not required to participate in coordination for its first intake of pupils.

2.I Not used.

2.J Not used.

2.K Not used.

2.L The Secretary of State may:

- a) direct the Academy Trust to admit a named pupil to the Academy;

- i. following an application from an LA including complying with a school attendance order as defined in section 437 of the Education Act 1996. Before doing so the Secretary of State will consult the Academy Trust; or
 - ii. where in relation to a specific child or children the Academy Trust has failed to act in accordance with the Codes or this Agreement or has otherwise acted unlawfully; or
 - b) direct the Academy Trust to amend its admission arrangements where they do not comply with the Codes or this Agreement, or are otherwise unlawful.
- 2.M Not used.
- 2.N Not used.
- 2.O Not used.
- 2.P The Academy Trust must make arrangements to ensure an independent appeals panel is established for the Academy and its clerk and members are trained to act in accordance with the Codes. The Academy Trust must ensure that parents and 'relevant children' (as described in the Codes) are informed of their right to appeal to an Independent Appeal Panel if they are dissatisfied with an admission decision of the Academy Trust. The arrangements for appeals must comply with the Codes as they apply to foundation and voluntary aided schools. The determination of the appeal panel is binding on all parties.
- 2.Q Subject to clause 2.R, the meaning of "**relevant area**" for the purposes of consultation requirements in relation to admission arrangements is that determined by the relevant LA for maintained schools in the area in accordance with the Education (Relevant Areas for Consultation on Admission Arrangements) Regulations 1999.
- 2.R If the Academy does not consider the relevant area determined by the LA for the maintained schools in the area to be appropriate, it must apply to the

Secretary of State by 1 August before the academic year in question for a determination of the appropriate relevant area for the Academy, setting out the reasons for this view. The Secretary of State will consult the Academy Trust and the LA in whose area the Academy is situated in reaching a decision.

- 2.S The Office of the Schools Adjudicator (“OSA”) will consider objections to the Academy’s admission arrangements (except objections against any agreed derogations from the provisions of the Codes specified in this funding agreement, over which it has no jurisdiction). The Academy Trust must therefore make it clear, when determining the Academy’s admission arrangements, that objections should be submitted to the OSA. The OSA’s determination of an objection is binding on the Academy and the Academy Trust must make appropriate changes to its admission arrangements to give effect to the Adjudicator’s decision within two months of the decision (or by 28 February following the decision, whichever is sooner), unless an alternative timescale is specified by the Adjudicator.

- 2.T Not used.

Curriculum

- 2.U The Academy Trust must provide for the teaching of religious education and a daily act of collective worship at the Academy.

- 2.V The Academy Trust must comply with section 71(1)-(6) and (8) of the School Standards and Framework Act 1998 as if the Academy were a community, foundation or voluntary school, and as if references to “religious education” and “religious worship” in that section were references to the religious education and religious worship provided by the Academy in accordance with clause 2.X.

- 2.W Not used.

- 2.X Subject to clause 2.V, **where the academy has not been designated with a religious character** (in accordance with section 124B of the School

Standards and Framework Act 1998 or further to section 6(8) of the Academies Act 2010):

- a) provision must be made for religious education to be given to all pupils at the Academy in accordance with the requirements for agreed syllabuses in section 375(3) of the Education Act 1996 and paragraph 2(5) of Schedule 19 to the School Standards and Framework Act 1998;
- b) the Academy must comply with section 70(1) of, and Schedule 20 to, the School Standards and Framework Act 1998 as if it were a community, foundation or voluntary school which does not have a religious character, except that paragraph 4 of that Schedule does not apply. The Academy may apply to the Secretary of State for consent to be relieved of the requirement imposed by paragraph 3(2) of that Schedule.

2.Y Not used.

2.Z The Academy Trust must have regard to any Guidance, further to section 403 of the Education Act 1996, on sex and relationship education to ensure that children at the Academy are protected from inappropriate teaching materials and that they learn the nature of marriage and its importance for family life and for bringing up children. The Academy Trust must also have regard to the requirements in section 405 of the Education Act 1996, as if the Academy were a maintained school.

2.AA The Academy Trust must prevent political indoctrination, and secure the balanced treatment of political issues, in line with the requirements for maintained schools set out in the Education Act 1996, and have regard to any Guidance.

3. **GRANT FUNDING**

Calculation of GAG

3A-3D. Not used.

- 3.E The Secretary of State will calculate GAG based on the pupil count at the Academy. In order to calculate GAG for the Academy Financial Year in which the Academy opens, the pupil count will be determined on the same basis as that used by the relevant LA for determining the budget of the maintained Predecessor School.
- 3.F For Academy Financial Years after that referred to in clause 3.E, the basis of the pupil count for determining GAG will be:
- a) for pupils in Year 11 and below, the Schools Census which is used to fund maintained schools for the financial year overlapping with the Academy Financial Year in question; and
 - b) for pupils in Year 12 and above, the formula which is in use at the time for maintained schools.
- 3.G The Secretary of State may, at his discretion, adjust the basis of the pupil count to take account of any diseconomies of scale which may affect the Academy if it is operating below the planned capacity in clause 2.B. If such an adjustment is made in any Academy Financial Year, this will not change the basis of the pupil count for calculating the following Academy Financial Year's GAG. If the Secretary of State has indicated that additional grant may be payable in such circumstances, the Academy Trust will bid for this additional grant based on need and providing appropriate supporting evidence. The Secretary of State may accept or refuse the bid at his discretion.
- 3.H Not used.
- 3.I The Secretary of State recognises that if a Termination Notice or a Termination Warning Notice is served, or the Master Agreement is otherwise terminated, the intake of new pupils during the notice period may decline and therefore payments based on the number of pupils attending the Academy may be insufficient to meet the Academy's needs. In these circumstances the Secretary of State may pay a larger GAG in the notice period, to enable the

Academy to operate effectively.

Other relevant funding

3.J Not used.

3.K The Secretary of State may pay the Academy Trust's costs in connection with the transfer of employees from a Predecessor School under the Transfer of Undertakings (Protection of Employment) Regulations 2006. Such payment will be agreed on a case-by-case basis. The Academy Trust must not budget for such a payment unless the Secretary of State confirms in writing that it will be paid.

Carrying forward of funds

3.L Any additional grant made in accordance with clause 3.I, for a period after the Secretary of State has served a Termination Notice or a Termination Warning Notice under this Agreement, or otherwise terminates the Master Agreement, may be carried forward without limitation or deduction until the circumstances set out in clause 3.I cease to apply or the Academy closes.

4. LAND

Version 2: existing leasehold site

"Land" means the land at Mercenfeld Primary School, Oakfield Avenue, Markfield, Leicestershire, LE67 9WG , being the land registered with title number LT450830 and demised by the Lease.

"Lease" means the lease or other occupational agreement between the Academy Trust and a third party (the **"Landlord"**) under which the Academy Trust derives title to the Land.

"Property Notice" means any order, notice, proposal, demand or other requirement issued by any competent authority (including the Landlord) which materially affects the Academy Trust's ability to use the Land for the purposes of the Academy.

Restrictions on Land transfer

4.A The Academy Trust must:

- a) within 28 days of the signing of this Agreement in circumstances where the Land is transferred to the Academy Trust prior to the date of this Agreement, or otherwise within 28 days of the transfer of the Land to the Academy Trust, apply to the Land Registry using Form RX1 for the following restriction (the "Restriction") to be entered in the proprietorship register for the Land:

No disposition of the registered estate by the proprietor of the registered estate is to be registered without a written consent signed by the Secretary of State for Education, of Sanctuary Buildings, Great Smith Street, London SW1P 3BT;

- b) take any further steps reasonably required to ensure that the Restriction is entered on the proprietorship register;
- c) promptly confirm to the Secretary of State when the Restriction has been registered;
- d) if it has not registered the Restriction, permit the Secretary of State to do so in its place; and
- e) not, without the Secretary of State's consent, apply to disapply, modify, cancel or remove the Restriction, whether by itself, a holding company, a subsidiary company, or a receiver, administrator or liquidator acting in the name of the Academy Trust.

Obligations of the Academy Trust

- 4.B The Academy Trust must keep the Land clean and tidy and make good any damage or deterioration to the Land. The Academy Trust must not do anything to lessen the value or marketability of the Land without the Secretary of State's consent.
- 4.C The Academy Trust must comply with the Lease and promptly enforce its rights against the Landlord.

4.D The Academy Trust must not, without the Secretary of State's consent:

- a) terminate, vary, surrender, renew, dispose of or agree any revised rent under the Lease;
 - b) grant any consent or licence; or
 - c) create or allow any encumbrance; or
 - d) part with or share possession or occupation; or
 - e) enter into any onerous or restrictive obligations,
- in respect of all or part of the Land.

Option

4.E The Academy Trust grants and the Secretary of State accepts an option (the "**Option**") to acquire the Land at nil consideration. The Secretary of State may exercise the Option in writing on termination of this Agreement. If the Option is exercised, completion will take place 28 days after the exercise date in accordance with the Law Society's Standard Conditions of Sale for Commercial Property in force at that date.

Option Notice

4.F The Academy Trust:

- a) must, within 14 days after acquiring the Land or, if later, after signing this Agreement, apply to the Land Registry on Form AN1 (including a copy of this Agreement) for a notice of the Option (the "**Option Notice**") to be entered in the register, taking any further steps required to have the Option Notice registered and promptly confirming to the Secretary of State when this has been done;
- b) if it has not registered the Option Notice, agrees that the Secretary of State may apply to register it using Form UN1;
- c) must not, without the Secretary of State's consent, apply to disapply,

modify or remove the Option Notice, whether by itself, a holding company, a subsidiary company, or a receiver, administrator or liquidator acting in the name of the Academy Trust, and

- d) must, in the case of previously unregistered land, within 14 days after acquiring the Land or, if later, after signing this Agreement, apply to register a Class C(iv) land charge in the Land Charges Registry, and send the Secretary of State a copy of the relevant entry within 7 days after the registration has been completed. If the Secretary of State considers that the Academy Trust has not complied with this clause, he may apply to secure the registration.

Property Notices

4.G If the Academy Trust receives a Property Notice, it must:

- a) send a copy of it to the Secretary of State within 14 days, stating how the Academy Trust intends to respond to it;
- b) promptly give the Secretary of State all the information he asks for about it;
- c) allow the Secretary of State to take all necessary action, with or instead of the Academy Trust, to comply with it, and
- d) use its best endeavours to help the Secretary of State in connection with it.

Breach of Lease

4.H If the Academy Trust is, or if it is reasonably foreseeable that it will be, in material breach of the Lease, the Academy Trust must immediately give written notice to the Secretary of State stating what the breach is and what action the Academy Trust has taken or proposes to take to remedy it, including timescales where appropriate.

4.I After notifying the Secretary of State under clause 4.H, the Academy Trust must:

- a) promptly give the Secretary of State all the information he asks for about the breach;
- b) allow the Secretary of State to take all necessary action, with or instead of the Academy Trust, to remedy or prevent the breach, and
- c) use its best endeavours to help the Secretary of State to remedy or prevent the breach.

Sharing the Land

4.J Where:

- a) the Secretary of State identifies basic or parental need for additional places in the area in which the Academy is situated; and
- b) the Secretary of State then considers that not all the Land is needed for the operation of the Academy at planned capacity,

the Secretary of State must consult with the Academy Trust to determine whether part of the Land could be demised or sublet to another Academy Trust, as the Secretary of State considers appropriate, for the purpose of that Academy Trust establishing and maintaining an educational institution on the Land.

4.K To the extent the Academy Trust and the Secretary of State agree to part of the Land being demised or sublet in accordance with clause 4.J, the Academy Trust must use its best endeavours to procure either the approval of the Landlord or any necessary amendments to the Lease in order to enable it to share occupation of the Land with the incoming Academy Trust and to provide the incoming Academy Trust with security of tenure over the Land occupied by it, and shall enter into any legal arrangements which the Secretary of State requires for this purpose. The Secretary of State shall meet the necessary and reasonable costs incurred by the Academy Trust in connection with this clause.

4.L For the purposes of clause 4.J:

- a) **a basic need** will arise when the forecast demand for pupil places in the area where the Academy is situated is greater than the existing capacity to provide them;
- b) **a parental need** will arise when the DfE is actually aware of an additional demand for pupil places in the area where the Academy is situated, following representations from parents in that area; and
- c) **planned capacity** has the meaning given in clause 2.B.

5. TERMINATION

Termination by either party

- 5.A Either party may give at least seven Academy Financial Years' notice to terminate this Agreement. Such termination would take effect on 31 August of the relevant year.

Termination Warning Notice

- 5.B The Secretary of State may serve a Termination Warning Notice where he considers that:
- a) the Academy Trust has breached the provisions of this Agreement or the Master Agreement; or
 - b) the standards of performance of pupils at the Academy are unacceptably low; or
 - c) there has been a serious breakdown in the way the Academy is managed or governed; or
 - d) the safety of pupils or staff is threatened, including due to breakdown of discipline; or
 - e) the Academy is coasting provided he has notified the Academy Trust that it is coasting.

- 5.C A Termination Warning Notice served under clause 5.B will specify:
- a) the action the Academy Trust must take;
 - b) the date by which the action must be completed; and
 - c) the date by which the Academy Trust must make any representations, or confirm that it agrees to undertake the specified action.
- 5.D The Secretary of State will consider any representations from the Academy Trust which he receives by the date specified in the Termination Warning Notice. The Secretary of State may amend the Termination Warning Notice to specify further action which the Academy Trust must take, and the date by which it must be completed.
- 5.E If the Secretary of State considers that the Academy Trust has not responded to the Termination Warning Notice as specified under clause 5.C(c), or has not completed the action required in the Termination Warning Notice as specified under clauses 5.C(a) and (b) (and any further action specified under clause 5.D) he may serve a Termination Notice.

Termination by the Secretary of State after inspection

- 5.F If the Chief Inspector gives notice to the Academy Trust that:
- a) special measures are required to be taken in relation to the Academy; or
 - b) the Academy requires significant improvement
- the Secretary of State may serve a Termination Warning Notice, specifying the date by which the Academy Trust must make any representations.
- 5.G In deciding whether to give notice of his intention to terminate under clause 5.F, the Secretary of State will have due regard to the overall performance of the Academy Trust.
- 5.G.1 Not used.

5.H If the Secretary of State has served a Termination Warning Notice under clause 5.F and:

- a) has not received any representations from the Academy Trust by the date specified in the notice; or
- b) having considered the representations made by the Academy Trust remains satisfied that this Agreement should be terminated;

he may serve a Termination Notice.

5.I Not used.

Termination by the Secretary of State

5.J If the Secretary of State has determined that the Academy will be removed from the Register of Independent Schools and no appeal against that determination is pending, he may serve a Termination Notice.

5.K Not used.

5.L Not used.

5.M Not used.

5.N Not used.

5.O Not used.

Funding and admission during notice period

5.P If the Secretary of State serves a Termination Notice under clause 5.A, the Academy Trust may continue during the notice period to admit pupils to the Academy, and to receive GAG and EAG, in accordance with this Agreement.

5.Q If the Secretary of State serves a Termination Warning Notice or a Termination Notice otherwise than under clause 5.A, the Academy Trust may continue during the notice period to admit pupils to the Academy (unless the Secretary of State specifies otherwise), and to receive GAG and EAG, in

accordance with this Agreement.

Notice of intention to terminate by Academy Trust

5.R The Secretary of State will, before the start of each Academy Financial Year, provide the Academy Trust with a final funding allocation indicating the level of GAG and EAG to be provided in the next Academy Financial Year (the **“Funding Allocation”**).

5.S If the Academy Trust is of the opinion that, after receipt of the Funding Allocation for the next Academy Financial Year (the **“Critical Year”**) and after taking into account all other resources likely to be available to the Academy, including other funds that are likely to be available to the Academy from other academies operated by the Academy Trust (**“All Other Resources”**), it is likely that the cost of running the Academy during the Critical Year would cause the Academy Trust to become insolvent (and for this reason only) then the Academy Trust may give written notice of its intention to terminate this Agreement on 31 August before the Critical Year.

5.T Any notice given by the Academy Trust under clause 5.S must be provided to the Secretary of State within six weeks of the Secretary of State issuing the Funding Allocation. The notice given by the Academy Trust under clause 5.S must specify:

- a) the grounds upon which the Academy Trust’s opinion is based, including:
 - i. evidence of those grounds;
 - ii. any professional accounting advice the Academy Trust has received;
 - iii. a detailed statement of steps which the Academy Trust proposes to take to ensure that the running costs of the Academy are reduced such that costs are less than the Funding Allocation and All Other Resources, and the period of time within which such steps will be taken; and

- b) the shortfall in the Critical Year between the Funding Allocation and All Other Resources expected to be available to the Academy Trust to run the Academy and the projected expenditure on the Academy; and
 - c) a detailed budget of income and expenditure for the Academy during the Critical Year (the “**Projected Budget**”).
- 5.U Both parties will use their best endeavours to agree whether or not the cost of running the Academy during the Critical Year would cause the Academy Trust to become insolvent. Both parties recognise that they will need to engage in a constructive dialogue at the time about how best to provide education for the pupils at the Academy and use their best endeavours to agree a practical solution to the problem.
- 5.V If no agreement is reached by 30 April (or another date if agreed between the parties) as to whether the cost of running the Academy during the Critical Year would cause the Academy Trust to become insolvent, then that question will be referred to an independent expert (the “**Expert**”) for resolution. The Expert’s determination will be final and binding on both parties. The Expert will be requested to specify in his determination the amount of the shortfall in funding (the “**Shortfall**”).
- 5.W The Expert will be an insolvency practitioner with significant professional experience of educational institutions or academies. If the parties fail to agree upon the appointment of the Expert then the Expert will be appointed by the President of the Institute of Chartered Accountants in England and Wales. The Expert’s fees will be borne equally between the parties.
- 5.X The Expert will be required in reaching his determination to take account of advice from an educational specialist who is professionally familiar with the issues arising from the budget management of schools. If the parties fail to agree upon the appointment of the educational specialist then the educational specialist will be appointed by the Chairman of the Specialist Schools and Academies Trust (or any successor or equivalent body). The educational specialist’s fees will be borne equally between the parties.

- 5.Y If the Expert determines that the cost of running the Academy during the Critical Year would cause the Academy Trust to become insolvent, and the Secretary of State will not have agreed to provide sufficient additional funding to cover the Shortfall, then the Academy Trust will be entitled to terminate this Agreement, by notice expiring on 31 August before the Critical Year. Any such notice will be given within 21 days after (a) the Expert's determination will have been given to the parties or (b), if later, the Secretary of State will have given written notice of his refusal to provide sufficient additional funding for the Academy to cover the Shortfall.

Effect of termination

- 5.Z If this Agreement is terminated, the Academy will cease to be an Academy within the meaning of sections 1 and 1A of the Academies Act 2010.
- 5.AA Subject to clauses 5.BB and 5.CC, if the Secretary of State terminates this Agreement under clause 5.A, he will indemnify the Academy Trust. If the Secretary of State terminates this Agreement otherwise than under clause 5.A, he may at his discretion indemnify or compensate the Academy Trust.
- 5.BB The amount of any such indemnity or compensation will be determined by the Secretary of State, having regard to representations made to him by the Academy Trust, and will be paid as and when the Secretary of State considers appropriate.
- 5.CC The categories of expenditure incurred by the Academy Trust in consequence of termination, for which the Secretary of State may indemnify the Academy Trust under clauses 5.AA, may include:
- a) staff compensation and redundancy payments;
 - b) compensation payments in respect of broken contracts;
 - c) expenses of disposing of assets or adapting them for other purposes;
 - d) legal and other professional fees; and
 - e) dissolution expenses.

5.DD If this Agreement is terminated, and the Academy Trust owns capital assets which have been partly or wholly funded by HM Government, the Academy Trust must, as soon as possible after the termination date:

- a) transfer a proportion of those capital assets, equal to the proportion of the original financial contribution made by HM Government, to a nominee of the Secretary of State to use for educational purposes; or
- b) if the Secretary of State directs that a transfer under clause 5.DD(a) is not required, pay to the Secretary of State at the termination date (or, by agreement with the Secretary of State, at the date of their subsequent disposal) a sum equivalent to the proportion of the original financial contribution made by HM Government.

5.EE The Secretary of State may:

- a) Waive all or part of the repayment due under sub-clause 5.DD(b) if the Academy Trust obtains his permission to invest the sale proceeds for its charitable purposes; or
- b) direct the Academy Trust to pay all or part of the sale proceeds to the relevant LA.

6. OTHER CONTRACTUAL ARRANGEMENTS

Annexes

6.A Any annexes to this Agreement form part of and are incorporated into this Agreement.

The Master Agreement

6.B Except as expressly provided in this Agreement, all provisions of the Master Agreement have full force and effect.

General

6.C The Academy Trust cannot assign this Agreement.

- 6.D Failure to exercise, or a delay in exercising, any right or remedy of the Secretary of State under this Agreement (including the right to terminate this Agreement), or a single or partial exercise of such a right or remedy, is not a waiver of, and does not prevent or restrict any initial or further exercise of, that or any other right or remedy.
- 6.E Termination of this Agreement will not affect the accrued rights, remedies, obligations or liabilities of the parties existing at termination.
- 6.F This Agreement may be executed in any number of counterparts, each of which when executed and delivered shall constitute a duplicate original, but all of which will together constitute the same agreement.
- 6.G This Agreement and any dispute or claim arising out of or in connection with it or its subject matter or formation (including non-contractual disputes or claims) shall be governed by and construed in accordance with the law of England and Wales, and submitted to the exclusive jurisdiction of the courts of England and Wales.
- 6.H Not used.

This Agreement was executed as a Deed on

2019

Executed on behalf of the **Academy Trust** by:

.....

and

.....

Director

Witness

Name:

Address:

The Corporate Seal of

THE SECRETARY OF STATE FOR EDUCATION

affixed to this deed is authenticated by:

.....

Duly Authorised

ANNEXES

7. ADMISSION OF CHILDREN AND YOUNG PEOPLE WITH EDUCATION, HEALTH AND CARE PLANS

“EHC plan” means an Education, Health and Care plan made under section 37 of the Children and Families Act 2014.

7.A Except as set out in clause 8 below, the Children and Families Act 2014 imposes duties directly on Academies in respect of pupils with special educational needs, including the admission of pupils with EHC plans. If an Academy Trust considers that a LA should not have named the Academy in an EHC plan, it may ask the Secretary of State to determine whether the LA has acted unreasonably, and to make an order directing the LA to reconsider. The Academy Trust must admit the pupil if such a determination is pending. The Secretary of State’s determination as to whether the LA acted unreasonably will be final, subject to any right of appeal which a parent of the pupil may have to the First Tier Tribunal (Special Educational Needs and Disability) or the Upper Tribunal Administrative Appeals Chamber.

8. ADMISSION OF CHILDREN WITH A STATEMENT OF SPECIAL EDUCATIONAL NEEDS

(Clauses 8.A-8.G only apply where the pupil has a statement of special educational needs (SEN) rather than an EHC plan and where they therefore continue to be subject to the relevant provisions of the Education Act 1996. EHC plans are replacing statements of SEN but although all statements of SEN should have been converted to an EHC plan by the 1 April 2018 this clause is retained to protect pupils who still have a statement of special education need after this date. The detail on the drafting of a statement below is retained to protect pupils in exceptional circumstances.)

“Statement of SEN” means a statement made under section 324 of the Education Act 1996.

8.A The Academy Trust must admit all children with a Statement of SEN naming the Academy.

- 8.B The Academy Trust must have regard to the Special Educational Needs Code of practice 2001 when dealing with statements of SEN.
- 8.C Where the LA sends the Academy Trust a draft statement with a proposal that the Academy is named in the final statement, the Academy Trust must respond within 15 working days unless the time period falls within a school holiday that is longer than two weeks in which case the Academy Trust should respond within 15 working days of the end of the school holiday.
- 8.D In its response the Academy Trust must either:
- a. consent to being named in the final statement or
 - b. explain why it believes that admitting the child would be incompatible with the provision of efficient education for other children and the efficient use of resources, including why no reasonable steps could secure compatibility. In doing so the Academy Trust must have regard to the relevant legislation and Code of Practice. If the LA does not agree with the Academy Trust's response, and names the Academy in the child's Statement of SEN, the Academy Trust must admit the child to the school as specified in the statement or otherwise by the LA. The final decision as to whether to name the Academy falls to the LA.
- 8.E If the Academy Trust considers that the LA should not have named the Academy in the statement of SEN, it may ask the Secretary of State to determine whether the LA has acted unreasonably, and to make an order directing the LA to reconsider. The Academy Trust must admit the pupil if such a determination is pending. The Secretary of State's determination will be final, subject only to any right of appeal which a parent of the child may have to the First-tier Tribunal (Special Educational Needs and Disability) or the Upper Tribunal Administrative Appeals Chamber.
- 8.F If a parent of a child for whom the LA maintains a statement appeals to the First-tier Tribunal (Special Educational Needs and Disability) or the Upper Tribunal Administrative Appeals Chamber, either for or against the naming of

the Academy in the child's statement, then the Tribunal's decision will be binding, even if it is different from that of the Secretary of State.

8.G Where it has been finally determined that the Academy be named in a child's Statement of SEN, the Academy Trust must admit the child to the Academy, notwithstanding any other admissions requirements in this Agreement.

8.H Clauses 8.A to 8.G only apply insofar as the relevant provisions of the Children and Families Act 2014 relating to SEN and disability do not apply to Academies and Free Schools.

Department
for Education

© Crown copyright 2018

You may re-use this document/publication (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence v2.0. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

To view this licence:

Visit: www.nationalarchives.gov.uk/doc/open-government-licence/version/2

email: psi@nationalarchives.gsi.gov.uk

We welcome feedback. If you would like to make any comments about this publication, please email AFSPD.feedback@education.gov.uk, quoting the title of this document. Specific project queries should be sent to the allocated project lead/lead contact.

About this publication:

enquiries www.education.gov.uk/contactus

download www.gov.uk/government/publications

Reference: DFE-00440-2014

Follow us on Twitter:

[@educationgovuk](https://twitter.com/educationgovuk)

Like us on Facebook:

facebook.com/educationgovuk