[image: image1.jpg]ACADEMIES

[image: image2.jpg]department for

education and skills

creating opportunity, releasing potential, achieving excellence

	OASIS/SALFORD 2 ACADEMY

	EXPRESSION OF INTEREST FOR AN ACADEMY

Please complete all appropriate sections in full. Use mouse to click on greyed out areas (greyed out areas are only visible on the computer screen) to type text, fill in blanks or select yes/no and drop down text options.

Section 1: Summary of proposal

	1.1
	The Academy will be situated on one of two sites depending upon availability and feasibility. The first site is in the vicinity of King William Street on Salford Quays. The second is on Blodwell Street in the South Langworthy area.

The Oasis Academy Salford will be a 6 Form Entry, 11-18, secondary school for 1,150 students (900 students 11-16; 250 students 16-18). It will replace Hope High School, which is located in the Claremont area of Salford and is a 7 Form Entry, 11-16 school.

In 2005, 34% of pupils at Hope High School achieved 5A*-C, GCSE grades, with only 23.3% achieving 5 grade A*-Cs including maths and English. Over 32% of pupils are eligible for free school meals and almost 315 are on the Special Educational Needs register.

The school’s catchment area is a predominantly white, working class indigenous population, with a small but increasing proportion of the population from a minority ethnic background.

The school’s catchment area includes traditional housing estates adjacent to, and within close proximity of, Salford Quays, an area which has been transformed through major public/private investment, from a redundant dock area into an acclaimed commercial, cultural, leisure, retail and residential development providing major life style and employment opportunities. It is intended that the Academy will similarly transform the life and employment opportunities of young people living in its catchment area, enabling them to take full advantage of the opportunities afforded by the City’s regeneration.

It is proposed that the Academy will be located at one of two sites, still to be finally determined. The preferred site is on the Salford Quays development itself, and benefits from good transport links and proximity to the commercial and cultural centre of the City. The second possible site is in the South Langworthy area, is also close to the Quays, enjoys similarly good transport links and provides real opportunities for links to other community provision within the area.

Both sites offer good proximity to the resources of businesses and cultural facilities on the Quays and will place the school/learning centre at the heart of a community.

The Academy will have a Media and ICT specialism and is intended to provide its students with opportunities to develop a range of skills which will enable them to service the expanding media industry in the area, in particular the planned move of the BBC to the Quays. It will have a commitment to vocational as well as academic excellence and ‘education for life’. It will seek to equip young people for a full, healthy and balanced life.

It is intended that the academy will partner with the Salford LA and the Learning and Skills Council in the delivery of a 14-19 curriculum and will provide, alongside a solid academic curriculum offer, a range of vocational qualifications including vocational GCSEs, BTEC and the new specialised diplomas, with a particular emphasis on Media and ICT. Work based learning will be a key feature.

The academy will cater for a wide range of abilities and learning styles with tailored approaches to meet the needs of all students, including gifted and talented students. Appropriate opportunities will be available for students whose learning and achievements will best be enhanced through a practical, vocational curriculum including a work-based learning element.

In addition the Academy will place a strong emphasis on the use of new technologies to enhance teaching and support learning, the personal development of students, in particular recognising responsibility and making a positive contribution to their community, and in developing the Academy as a key community hub.

	Section 2: Need for an Academy Click on the boxes that apply

	2.1
	The Academy will be a new school which does not replace any existing provision?

	
	Yes

No
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	2.2
	The Academy is replacing a school requiring special measures?
	 FORMCHECKBOX

	2.3
	The Academy is replacing a school which has serious weaknesses?
	 FORMCHECKBOX

	2.4
	The Academy is replacing a school categorised as causing concern?
	 FORMCHECKBOX

	2.5
	The school being replaced is achieving below 30% 5* A-Cs at GCSE level?
	 FORMCHECKBOX

	2.6
	If the Academy is replacing an existing school please provide the following details:

The school is FORMDROPDOWN

The school’s current admission number is 210 and the number on roll in each year group is 122 for Yr 7, 149 for Yr 8, 159 for Yr 9, 197 for Yr 10, 200 for Yr 11;

34% pupils achieved 5 or more GCSEs at A*-C in 2005;

23% pupils achieved 5 or more GCSEs at A*-C in 2004;

27% pupils achieved 5 or more GCSEs at A*-C in 2003;

32% pupils achieved 5 or more GCSEs at A*-C in 2002;

32.3 % of pupils are eligible for free school meals;

1.1% of pupils have English as an additional language;

in Sept 2004 161 year 7 pupils were admitted;

in Sept 2003 166 year 7 pupils were admitted;

in Sept 2002 200 year 7 pupils were admitted;

in Sept 2001 228 year 7 pupils were admitted;

7% of the total pupil population joined or left the school in 2003, other than at the start or finish of the academic year,

3.6% of the total pupil population joined or left the school in 2002, other than at the start or finish of the academic year;

4.1% of the total pupil population joined or left the school in 2001, other than at the start or finish of the academic year.

	2.7
	Provide details of the school’s involvement in any Education Action Zone, EiC or LiG arrangements:

The school is not part of an EAZ but plays a full part in a Leadership Incentive Grant Collaborative. The collaborative to which the school belongs is focusing particularly upon the development of leadership throughout the school and is working to an ‘executive coaching’ model in partnership with CEL (Manchester University)

	2.8
	The governing body agrees the proposal? Mark if Agree
	 FORMCHECKBOX

	2.9
	If not, please provide details:

     

	2.10
	Are there any conditions attached to the governing body agreement?
	Yes

No
	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	2.11
	If yes, provide details:

     

	2.12
	Provide a justification for the size of the proposed Academy. This should include a detailed forecast of places – 11-16 and 16+ – required over the coming years mapped against existing and planned capacity at all schools and relevant FE providers in the area. This is particularly important for new or expanding schools.

The current school has approximately 900 pupils on roll, 11-16. Pupil population projections predict ongoing viability although there will be a need for the Academy to ensure that it maximises its intake. The Academy proposal includes the establishment of post -16 provision that will require further places. The sponsor’s intention is that there will be a substantive post- 16 staying on rate bringing the proposed number on roll to approximately 1150.

These figures are in line with LSC expectations

	Section 3: The Proposed Academy

	3.1
	The Academy will:

· cater for       3-5 pupils

· cater for       5-11 pupils

· cater for 900 11-16 pupils

· cater for 250 16-18 pupils

· have 6 forms of entry with an admission number of 180

· have a total pupil number of 1150

· be FORMDROPDOWN

	3.2
	The Academies programme aims to raise standards in the secondary sector. If proposing an-all age Academy (i.e. catering for primary and secondary pupils) please provide a strong argument why this proposal should be supported:

N/A

	3.3
	If proposing to cater for pupils aged 3-5 confirm that the proposal forms part of the LA strategic plan for nursery education. Please provide details:

N/A

	3.4
	The Academy’s proposed opening date is:

September 2010

	3.5
	Has the local LSC been consulted on the proposed post 16

provision?
	Yes

No
	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	3.6
	Does the LSC agree to the Academy proposal on this basis? Yes
No
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	3.7
	If yes, attach a letter from the local LSC confirming their support for the Academy proposal.

Mark if Attached
	

	
	
	 FORMCHECKBOX

	3.8
	If no, provide copies of any correspondence and give details of LSC objections:

     

	3.9
	The Academy will specialise in (insert specialism/s): Media and ICT (digital technologies)

	3.10
	Provide a statement about the vision of the Academy, particularly how the Academy will address under-performance and educational deprivation through effective and innovative approaches to: management & Leadership; governance; and curriculum development & delivery (this is a key section and the guidance should be consulted):

Oasis is already engaged as the sponsor for four Academies in Enfield, Grimsby, Immingham and Bristol. It aspires, ultimately, to sponsor a “family” of six Academies throughout England. These Academies will have a shared ethos and work towards a similar overall set of goals but will each have their own vision that reflectes the particular needs of the communities that they serve. The Academy in Salford will benefit by being part of an overall group of academies all committed to excellence, sharing best practice, peer review, peer support, and collaboration at every level. A dynamic robust ICT infrastructure will enable

· regular collaboration and partnering between students across the six academies

· mutual support and dynamic sharing of bespoke learning resources for teachers

· sharing of leading edge ICT initiatives, assets and practice

· video conferencing facilities will be employed for the purpose of developing working relationships with sister academies and other local schools and colleges

At the heart of the work of Oasis Trust lies a strong emphasis on the regeneration of local communities. By taking every opportunity to engage the wider community in the life of the Academy , it will become a key community hub. Oasis will work together with other local agencies to ensure the Academy has a high level of community engagement, to this end links with other children’s services, the primary care trust, and adult learning opportunities will be key focus areas.

Oasis is keen to explore the possibility of limiting Key Stage 3 to a two-year period, believing that this could provide greater impetus to providing effective transition arrangements as well as developing the focus and pace proved successful for this age group.

The Academy will aim to ensure that the curriculum and its delivery caters for the widest range of needs possible, encouraging constant development. This will require an ongoing, clear and accurate monitoring process, which takes account of individual strengths, weaknesses and learning styles. For example, Oasis envisages the delivery of the curriculum having a focus on multi-sensory activity.

Pupils with special educational needs will be supported by every means possible, including through the highest level of technological aid. The Academy will take a lead on meeting the needs of pupils across the academic spectrum through technological support.

The Academy will work with other local schools to establish a compassionate and sensitive exclusion policy ensuring that, in the rare cases where exclusion is the only way forward, each child’s situation is carefully assessed as the school strives to find a place that will inspire them to greater things. Oasis’s ethos is based on this overarching theme of inclusion, of encouraging and enabling all to achieve to the best of their ability whatever the challenges may be in doing so.

The Academy will enhance opportunities, raise aspirations and heighten achievement for children and young people, as well as the wider community. It will create an ethos of community; will be committed to inclusion and diversity; and will be housed in a fully accessible building. Its design will model ecological excellence and sustainability.

A key aspect of the Academy will be the importance of the personal development of each young person enrolled at the Academy. Oasis wants pupils to recognise their responsibilities within society because it believes that, in doing so, they will learn more about themselves and be better able to make a positive contribution to the community in which they live. Oasis sees qualities such as independence, initiative, responsibility, confidence, entrepreneurialism, self-discipline, self-esteem and respect as fundamental for future learners. Oasis wants all pupils to leave the Academy emotionally mature, articulate and confident in their own unique abilities and skills.

The Academy will create an environment where young people ‘want’ to learn rather than ‘have’ to learn. The Academy will have an 'education for life' focus, ensuring relevance to those students wanting to achieve vocational qualifications without in any way compromising our commitment to academic excellence.

The specialist focus of the Academy will be Media and ICT (digital technologies). This complements other specialisms available in the Salford LA without duplication. The Academy will provide unique educational resources in the area of its specialism that are otherwise unavailable within the City.

The Academy will place a strong emphasis on the use of technology to support and enhance learning. ICT will be embedded into the fabric of the school and throughout all areas of curriculum, management and administration, and will be key to the development of personalised learning. Staffing structures and professional development will be designed to ensure the maximum benefit is derived in all subjects from the ICT investment.

The Academy will develop a curriculum that encompasses fully the Government’s vision for 14–19 year olds, and includes a good balance of post-16 courses at Levels 1-3. The Trust will seek to collaborate fully, to ensure joined-up and constructive local solutions with other schools and FE colleges and work-based learning providers in the area.

It is intended that the Academy will partner with the Salford LA and the LSC in the delivery of a 14-19 curriculum and will provide, alongside a solid academic curriculum offer, a range of vocational qualifications including vocational GCSEs, BTEC and the new specialised diplomas, with a particular emphasis on Media and ICT. Work based learning will be a key feature.

The Academy will cater for a wide range of abilities and learning styles with tailored approaches to meet the needs of all students, including academically gifted and talented students, and those whose gifts suggest that a more practical, vocational curriculum and work-based learning approach is more appropriate. The tailored approach of the Academy will ensure that all students meet their potential.

The sponsor, the Oasis Trust, has held a number of meetings with the local LSC and LA aimed at developing a collaborative approach towards the 14-19 agenda, which will enable the resources of the Academy (especially in its specialism) to be available to a wider range of students than its direct catchment, with quid pro quo arrangements with other schools and colleges for other specialisms.

The Oasis Community Learning “Purpose, Ethos & Values” statement and the Faithworks Charter (see appendix 1) set out clearly the ethos that underpins Oasis’s approach to all of its endeavours, including its sponsorship of Academies. Oasis has developed the Charter - a set of principles for Christian Agencies committed to excellence in community work and service provision in the UK - over a period of years. It is now widely used as a benchmark by churches, Christian foundations and a growing number of local councils around the UK.
The Academy will be designated as a school of religious character. It will operate a totally inclusive admissions policy, accepting students irrespective of faith or ability. Central to the success of the Academy will be having teaching staff in place with enthusiasm for, and commitment to, delivering Oasis’s ethos and values.

To ensure parity with other local schools, teachers’ pay at the Academy will be in line with that offered across the maintained sector.

	3.11
	The Academy’s admissions policy, exclusion policy and over-subscription criteria will meet the requirements of the Schools Admissions Code of Practice (available from the DfES publications centre).

Mark if Agree
	

	
	
	 FORMCHECKBOX

	3.12
	The Academy will serve children from its local community?
	Yes

No
	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	3.13
	If no provide details

     

	3.14
	Will the Academy take up its place on the local Admissions

Forum?

	Yes

No
	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	3.15
	If the Academy is oversubscribed, will the Academy select up to 10% of its pupils by aptitude in one of the five specialisms permitted by legislation (modern foreign languages; the performing arts; the visual arts; physical education and sport)?
	

	
	
	Yes
	 FORMCHECKBOX

	
	
	No
	 FORMCHECKBOX

	3.16
	If yes, please provide details and confirm how the sponsor will develop a selection mechanism that is not dependent on ability:

     

	3.17
	Provide any details known about the admissions criteria (in particular any specific requirements of the sponsor or LA):

The Oasis Academy will commit to a non-selective admissions policy that demonstrates inclusion and diversity. The school will adopt the admissions criteria for community secondary schools within Salford LA.

Although the Academy will be designated as a school with a religious character, it will not be aligned to any one Christian denomination but rather will reflect Oasis’s non-denominational basis. The admissions criteria will not show any priority to children from any faith-based background or school.

	3.18
	Can the LA confirm that it is broadly supportive of the

Sponsor’s proposed admission criteria?
	Yes
	 FORMCHECKBOX

	
	
	No
	 FORMCHECKBOX

	3.19
	Can the sponsor confirm that the Exclusion Policy will be in

line with the Secretary of State’s guidance on Exclusions?
	Yes
	 FORMCHECKBOX

	
	
	No
	 FORMCHECKBOX

	3.20
	Do you propose that the Academy has any Special

Educational Needs (SEN) Units?
	Yes
	 FORMCHECKBOX

	
	
	No
	 FORMCHECKBOX

	3.21
	If yes, provide details:

     

	3.22
	Does the SEN Unit form part of the LA-wide provision for SEN?

	Yes
	 FORMCHECKBOX

	
	
	No
	 FORMCHECKBOX

	
	
	N/A
	 FORMCHECKBOX

	3.23
	The LA confirms it will bear all the costs (revenue and capital) of any LA-wide SEN Unit that they wish to locate within the Academy.
	Mark if agree
	 FORMCHECKBOX

	
	
	N/A
	 FORMCHECKBOX

	3.24
	Please confirm that the Academy’s policy for SEN will meet the requirements of the SEN Code of Practice (available from the DfES publications centre) and provide details of provision for pupils with SEN, including any designated provision for pupils with specific types of special need:
The Academy will welcome, and will be fully accessible to, pupils with disabilities and/or special educational needs. Judicious building design will ensure that the Academy provides excellent access for pupils with physical disabilities including wheelchair users, or those with sight and hearing difficulties, and teaching that makes best use of the opportunities offered through the use of ICT will enable all students to have full access to the curriculum.

	3.25
	Provide details of provision for pupils with special educational needs, including any designated provision for pupils with specific types of special need:

See above

	3.26
	Provide details on the Academy’s links with the wider community:

The vision for the Academy is to provide a hub for the whole community. Facilities that will achieve this are a restaurant, healthy living centre – providing crafts and arts, exercise and dance classes, language classes, nursery/children’s centre for 0-5s with related parenting advice and pregnancy classes, gym, sports courts. As a media and ICT specialist academy we will develop community learning and social opportunities that utilise the facilities to their fullest extent.

Relationships will be forged with local community groups through the Local Strategic Partnership, and other local organisations working on regeneration and revitalising the Salford Community.

It is proposed that it would also be a Full Service Extended Academy, with an increased range of facilities for the local community, subject to the LA’s strategy for extended schools.

	Section 4: The Premises/Site

	4.1
	The Academy will be located at one of two sites, still to be finally determined. One of the sites (the preferred one) is on the Salford Quays development and benefits from good transport links and proximity to the commercial and cultural centre of the City. The alternative site, in the South Langworthy area, is also close to the Quays, enjoys similarly good transport links and would provide real possibilities for links to other community provision within the area. Both sites offer good proximity to the resources of businesses and cultural features on the Quays and will place the school/learning centre at the heart of a community. Both sites are near to the predecessor school site and serve the same communities.

.

	4.3
	A copy of the Ordnance Survey map showing the site boundaries is attached.

Mark if agree FORMCHECKBOX

	4.4
	Where required in response to site constraints or as a result of remodelling of existing buildings i.e. size etc. Please provide details of a satisfactory decanting plan for existing occupants during construction and details of who will pay the associated costs:

N/A

	4.5
	Please provide brief details of a satisfactory plan for dealing with any co-locating primary school, SEN Unit, Pupil Referral Unit, youth or community groups etc sharing the site, including who will pay for associated costs:

N/A

	4.6

	The LA confirms that:

· it is content with the selection of the site and that no others are under consideration for this project;

	
	Mark if LA agree

Mark if Diocese agree

Mark if Trust agree
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	
	

	
	· that the site will be transferred at nil cost (or nominal Lease) to the Academy prior to the Academy opening with terms to be agreed prior to Funding Agreement; and

	
	Mark if agree
	 FORMCHECKBOX

	
	If the site does not fulfil the academy requirements for playing field provision, please confirm that it has been agreed by the LA as to where the Academy can access facilities.

	
	Mark if agree
	 FORMCHECKBOX

	
	· that the entire site will transfer or if only part, please find attached confirmation of the boundaries of the part that will transfer.

	
	Mark if agree
	 FORMCHECKBOX

	
	

	4.7
	If the site does not currently house a school, in addition to the above, please provide details of the ownership of entire site: to be completed

	4.8
	Timetabled acquisition details including current tenants or compulsory purchase orders as necessary: to be completed

	4.9
	Are there any known hazards, impediments or political sensitivities to new buildings e.g. Japanese Knotweed, land contamination, asbestos, covenants, allotments, access, pylons etc?

	
	Yes

No

Don’t Know
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	4.10
	If yes, provide details:

     

	4.11
	Feedback from discussions with Local Authority planners and legal advisors on any likely planning or legal restrictions that would preclude Academy site development, or could lead to abnormal costs, or impact on the proposed outline programme for completion:

     

	4.12
	The LA confirms it will bear all land purchase and other costs involved in the acquisition (note: DfES is unable to purchase land for this purpose).

	
	Mark if Agree
	 FORMCHECKBOX

	4.13
	All parties are content with the site selection:
	Mark if Agree
	 FORMCHECKBOX

	Section 5: Timetable

	5.1
	Please set out the likely timetable for the project from entering feasibility to opening to building completion covering: periods of formal and informal consultation; seeking SOC approval; entering into the funding agreement; and

start of capital programme etc:

Submission of the Expression of Interest to the DfES-

Following agreement to enter into full feasibility stage-

Publish notices for the closure Hope High School in time to allow the building to be completed, following an initial period of consultation.

Building of the Academy- Summer 2008- Summer 2010

Closure of the Hope High School –on 31st August 2010

Establishment of the Academy- 1st September 2010.

	Section 6: LA/Diocese/Trust involvement

	6.1
	The LA confirms that it has formal School Commission/Council committee agreement to the proposals and support for the closure of any predecessor school(s).

	
	Mark if agree

N/A
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	6.2
	The DIOCESE confirms that it has formal Board of Education agreement:

	
	Mark if agree

N/A
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	6.3
	The CTC Trust confirms that it has formal Trust/Govs agreement:

	
	Mark if agree

N/A
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	6.4
	There are conditions attached to this agreement.

	
	Yes

No
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	6.5
	If yes, provide details of any conditions:

     

	6.6
	Are there any known impediments such as Trust covenants? If Yes, provide details:

	
	N/A

     
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	6.7
	Please confirm that any neighbouring LAs (if close to other LA border) support the proposal:

	
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	
	N/A
	 FORMCHECKBOX

	6.8
	If no, provide details of issues:

     

	Section 7: Sponsorship Details

	7.1
	The Oasis Trust
 will provide up to £1.5 million     
 towards the capital cost of the Academy. This will be provided after the Funding Agreement has been signed and during the construction period of the project.

	7.2
	Please confirm that your sponsorship payment will be paid in full before the end of the construction period:

	
	Yes

No
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	7.3
	If no, please provide details:

     

	7.4
	Are there any conditions attached to this sponsorship.

	
	Yes

No
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	7.5
	If yes, provide details of any conditions and/or in-kind sponsorship:

     

	7.6
	Provide details of the nominated individual to take forward the project (this may be the sponsor themselves or a sponsor representative):

Mark Orrell

	7.7
	The Department has put out a tender on the open market for project management and design team work. It has agreed framework contracts with 13 project management companies and 33 design teams. Each company has been rigorously assessed against agreed criteria and are judged to have the necessary skills and experience to successfully deliver an Academy project. Selecting from these framework lists will significantly reduce the time line for each project. We strongly recommend that sponsors appoint from the two framework lists.

Please confirm that you are content for Project Managers and Design Teams to be selected from the current DfES framework lists, and with the arrangements for a DfES appointed Construction Project Manager:

	
	Project Managers Yes

No

 Design Teams Yes

 No

Construction Project Manager Yes

No
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	7.8
	If you are not content with these arrangements, please discuss with your EoI consultant or NPU Project lead and provide full details of what alternative arrangements have been proposed (see guidance for details on options) :

     

	Section 8: Contact Details

	Name of LA contact:

	Address:      

	Email:      

	Tel:     

	Mobile:      

	Fax:     

	

	Name of Sponsor contact: Mark Orrell

	Address: 1a, Kensington Road, London. SE1 7QP

	Email: Mark.Orrell@Oasistrust.org

	Tel:     

	Mobile:07793 819814

	Fax:020 7620 1944

	

	Name of Sponsor contact: N/A

	Address:      

	Email:      

	Tel:     

	Mobile:     

	Fax:     

	

	Name of Predecessor School contact:

	Address:     

	Email:
     

	Tel:     

	Mobile:     

	Fax:     

	Section 9: Agreement

	I fully support all aspects of this Expression of Interest and agree to use it as a basis for the future development of the Academy.

	

	Signature:

	__

	
	

	
	(For and on behalf of the sponsor)

	
	

	Name in full
	     

	
	

	Date
	     

	

	Signature:

	__

	
	

	
	(For and on behalf of the sponsor)

	
	

	Name in full
	N/A

	
	

	Date
	     

	

	Signature:

	__

	
	

	
	(For and on behalf of the LA)

	
	

	Name in full
	     

	
	

	Date
	     

	

	Signature:

	__

	
	

	
	(For and on behalf of the governing body of the predecessor school)

	
	

	Name in full
	     

	
	

	Date
	     

� Name of sponsor(s)

� amount of sponsorship

