	
	ITEM NO.

REPORT OF

The Strategic Director of Children’s Services and the Strategic Director of Customer and Support Services
TO

The Lead Member for Children’s Services on 11th July
The Lead Member for Finance and Support Services on 11th July
The Lead Member for Property on 28th June
TITLE:
Arrangements to manage the process by which schools convert to become academies

RECOMMENDATIONS:

In the case of The Swinton High School and Broadoak Primary Schools, which have been granted an Academy Order by the Secretary of State, Lead Members are recommended:
1. To authorise the lease of the existing school premises to the respective academy trusts for a 125 year period.
2. To enter into a transfer agreement with the trusts in relation to assets, third party contracts, staffing and information transfer.

In the event of a decision by the Secretary of State to authorise the conversion of any other Salford schools to become academies; it is recommended that the Lead Member for Children’s Services:
3. Determine the terms of the land transfer based on the model lease issued by the DfE, including the extent of the school premises and licences for land outside of the lease arrangements.
4. Delegate authority to the Strategic Director of Children’s Services, to determine the terms of the transfer agreement.

In respect of all schools which convert to academy status, Lead Members are recommended to:

5. Offer services under Service Level Agreements (SLAs) the terms upon which such services are provided to any such academy to be determined by the relevant Strategic Director for the service in question.
EXECUTIVE SUMMARY:

Recent changes in legislation (Academies Act 2010) have made the conversion of schools to academies much easier and two Salford community schools have already received an academy order from the Secretary of State to convert; The Swinton High School and Broadoak Primary School. It is considered likely that other schools will follow this course of action.

The conversion process requires the local authority to enter into a Commercial Transfer Agreement and a 125 year lease on the school buildings and land. As part of this process converting schools decide whether or not to continue to receive and pay for services provided by the local authority.
This paper sets out the implications of this process for the local authority and requests the appropriate authorisation for the completion of legal agreements in respect of leases and the transfer of assets to the two converting schools, and for others which may convert in the future.

BACKGROUND DOCUMENTS:
Academies Act 2010
(Available for public inspection)
KEY DECISION:
YES
KEY COUNCIL POLICIES: Building Schools for the Future Business Case.

Primary Strategy for Change
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- The government has undertaken its own Equality Impact Assessment in respect of academy schools. See: http://www.education.gov.uk/schools/leadership/typesofschools/academies/whatisanacademy/a0061222/academies-act-2010
ASSESSMENT OF RISK: Medium
The Council has to manage the risk within the context of this government policy and the terms of the model agreements as issued by the Department for Education (DfE). Risks are therefore being managed as part of working relationships between Children’s Services, Legal Services, Financial Services and other sections of the Council. Regular meetings are also held with each converting school. A high level summary of risks is included as part of this report.
SOURCE OF FUNDING:
Funding for the management of the conversion process is currently coming from existing Directorate budgets. Converting schools receive their own funding from the DfE. Consideration may need to be given in the future to a source of funding, particularly for additional legal fees in the case of schools which occupy premises procured under PFI arrangements.
LEGAL IMPLICATIONS Supplied by Norman Perry

As reported above, the Authority has no choice in the matter. Once an Academy Order has been granted the Authority must comply. That does not however mean that the Authority has to accept all the terms that the Academy wish to impose. The Academy is only entitled to occupy the Land and Buildings that it occupied as a Local Authority school, and no more.
Unfortunately no extra funding is available to the Authority which means that this work cannot be outsourced which of course means that it will be dealt with internally with no possibility of extra recruitment. Given the timescales imposed by DfE, the pressure on the Authority’s resources is unwelcome.
Also, there does not appear to be any contingency plan in the Academies Act for the local authority taking the school back if the academy fails. Presumably the lease will be forfeited and the authority would again own land and buildings, but would have no funding to carry on the school. This would appear to be an oversight.

FINANCIAL IMPLICATIONS Supplied by John Spink

See details in paragraph 5.2 below.
OTHER DIRECTORATES CONSULTED: N/A
CONTACT OFFICER:
Sue Wilkinson
TEL. NO.
0161 778 0228

Mike Hall

0161 778 0359
WARD(S) TO WHICH REPORT RELATE(S): All
DETAILS:

1. The Academies Act 2010

1.1
An academy is a publicly funded independent school free from local authority control. It is state maintained and funded directly by the Department for Education, as opposed to being funded through the local authority.

1.2
The Academies Act includes provisions to:
· allow maintained schools to apply to become academies and permit the Secretary of State to issue an Academy Order requiring the local authority to cease to maintain the school

· allow the Secretary of State to require schools that are eligible for intervention to convert into academies

· provide for secondary, primary and special schools to become academies

· ensure there is no change of religious character as a result of the conversion process

· allow schools that apply to become academies to keep any surplus financial balance

· require the governing bodies of maintained schools to consult with those persons whom they think appropriate before converting into an academy

· ensure that for foundation and voluntary schools with a foundation, there is consent from that school’s foundation (often a diocesan board of education) before the school can apply to become an academy

· allow maintained schools that currently select to continue to do so as an academy (schools which convert are not allowed to introduce selection).
· ensure that a converting school will continue, as an academy, to be able to occupy the land/buildings it had as a maintained school, and that the school’s other assets may also transfer to the new academy for the benefit and use of the pupils of that school.

1.3
In the first instance any maintained schools rated as “outstanding” in their latest Ofsted inspection could apply to convert to academy status, this was more recently extended to “good” schools with one or more “outstanding” features. The criteria are expected to be widened yet further in future. Any school wishing to convert will be required to commit formally to supporting another school to raise its performance.
1.4
Academies have considerable autonomy in comparison with LA maintained schools, including the power to set terms of employment for staff, flexibility in terms of following the national curriculum and the ability to change the length of terms and school days.

1.5
Salford has two existing academy schools; Salford City Academy sponsored by United Learning Trust and Oasis Academy:MediaCityUK which is sponsored by Oasis Community Learning. Perhaps the most significant difference between these ‘older’ academies and those which are currently converting is that no sponsor will be required. An Academy Trust is established and registered with Companies House for each converting school, although it is possible for schools to work together as ‘academy chains’. Schools which are underperforming may be converted to academies with a sponsor, as previously.
1.6
The Act is intended to increase dramatically the number of academies across

the UK. Figures as of 1 June 2011 are:

· 1244 schools have applied to be an academy since June 2010

· 831 of these applications have been approved

· 430 have converted and are now open, an increase of 46 since 1 May 2011.

2.
The Academy conversion process:

2.1
There are 4 keys steps for schools to follow to achieve academy status:

Step 1. Registration - Interest in conversion is registered with DfE and the consultation process starts with local stakeholders.
Step 2. Application to convert is made to DfE. The governing body passes a resolution in favour of academy conversion and the governing body and Local Authority start the TUPE process for staff transfers. The Secretary of State then approves the conversion and issues an academy order.

Step 3. New Governance documents for the school (based on DfE model) are drawn up and the academy trust is registered at Companies House. Leasing arrangements for land are finalised and the TUPE process for staff is completed.
Step 4. Prior to opening CRB checks are completed for all staff, new financial systems and contracts are put in place, the funding agreement is signed and sealed by the DFE and the new academy opens.
2.1
The government states that it should be possible to complete this process in three to four months. In practice, this depends on the complexity of such issues as lease agreements. Advice has also been given that for PFI schools, this process could take six months and cost an estimated £20,000 in legal fees for the authority alone. The authority would also be responsible for meeting the legal fees of the PFI provider. Whilst converting schools receive £25,000 to support them in this process, no extra funding is available for local authorities.
2.2
A lead officer has been appointed to manage this process from the local authority side in order to co-ordinate the various sections of the Council which have relevant responsibilities including Finance, Human Resources and Legal sections. A risk management approach has been adapted from the procedures for managing the transition of closing schools, which have recently been compiled. Regular meetings are taking place between officers and each converting school to ensure as smooth a transition as possible.
3.
Implications for the delivery of education in Salford.

3.1
Whilst academy schools are not new, the implications of a substantial increase in the number of schools operating independently of the local authority are difficult to assess. There are a number of issues which, according to government guidance, should not change substantially:

3.2
Admissions:

Whilst academies are not subject to the statutory admissions requirements, the current model funding agreement states that the Academy Trust will act in accordance with the statutory School Admissions Code and the School Admissions Appeals Code and ensure that an Independent Appeal Panel is trained to act in accordance with these and to comply with the law on admissions as it applies to maintained schools. The Academy Trust is also required, under the current model funding agreement, to take part in any mandatory admissions forum and have regard to its advice and to participate in co-ordinated admission arrangements operated by the local authority and the local fair access protocol.
3.3
Any pupils already on the roll at the point of conversion will transfer automatically and places offered to children at the predecessor school will be binding. The Local Authority must include academy admission arrangements in its report to the Schools Adjudicator. The local authority cannot direct an academy to admit a particular pupil, but it can apply to the Secretary of State to direct that an Academy Trust should admit a named pupil.

3.4
Exclusions:

Academies are not subject to statutory requirements in relation to exclusions, however the current model funding agreement does provide that the Academy Trust shall comply with the law on exclusions as if it was a maintained school. However, academies do not have to consult the LA before deciding to exclude a pupil and they can arrange their own independent appeals panel.
3.5
Special Educational Needs:

The current model funding arrangements require that academies must comply with all duties imposed on maintained schools in Part 4 of the Education Act 1996. Where the Local Authority proposes to name an academy in a statement of SEN, it must give the Academy Trust written notice. The Academy Trust must consent to being named, except where admitting a child would be incompatible with the provision of efficient education for other children and where no reasonable steps may be made to secure compatibility.

4.
Implications for the management of resources.

4.1
Staff

All staff at the school transfer to the academy under the TUPE regulations (Transfer of Undertakings - Protection of Employment) on their existing pay and conditions. Staff employed by the Council, as they are at all community schools, are consulted and given the opportunity to discuss their own circumstances individually. The authority is consulting closely with the Trades Unions as part of the current conversion processes.

4.2
Financial implications:

The financial situation in respect of academies and the implications for local authorities are still being clarified and the implications assessed. The following is a summary of the position as currently understood.

4.2.1
Academies are funded directly from central government. On conversion an academy will continue to receive its current budget plus additional funding to take account of the new responsibilities which it takes on from the Local Authority. The amount of additional funding that the high schools will receive is yet to be finalised and will depend on the size and circumstances of the school.
4.2.2
This funding is to provide for the additional duties and responsibilities which

academies have to undertake including:

• Admissions (DSG funded)

• Asset management

• Employer responsibilities including trade union duties & CRB checks.

• Premature retirement & redundancies

• Governor statutory duties

• Financial duties including external auditors and actuarial reports

• Eligibility for Free School Meals (DSG funded)

• Education Welfare Service

• School Improvement

• Performance Management & Data Quality

• Music Service

• Pupil support including clothing grants (DSG funded)

• Other statutory services for example Health & Safety

4.2.3
To finance the new funding to academies the DfE is taking funding from local authorities. As part of the Spending Review announced in December 2010 the Department for Communities & Local Government top sliced formula grant from every Local Authority based on an estimate of the number of schools they believed would convert to academy status nationally.
4.2.4
For Salford in 2011/12 this totalled £564k and the subsequent reduction in grant was factored into the 2011/12 budget. A further claw back of £445k is expected in 2012/13 which has been built into the Medium Term Financial Strategy. In addition the DfE will claw back a proportion of centrally retained Dedicated Schools Grant (DSG).
4.2.5
Any financial surplus which the school has accrued passes to the academy once the accounts for the closing school have been closed down. Schools with larger deficits are not permitted to convert. Schools with smaller deficits can be granted permission to convert, in which case the deficit is paid off by way of a loan which the school continues to fund after conversion. The Council is supporting academy schools to manage the financial transition to academy status.

4.2.6
The funding of academies is currently under national review and is expected

to change significantly for 2012/13 onwards.

4.2.7
No details for capital funding of academies have been confirmed by the DfE

but a review is underway.
4.2.8 Pension arrangements for non-teaching staff in the GM Pension Fund have been the subject of a previous report to the Lead Member for Finance and Support Services on 16th May 2011, when it was agreed that any pension deficit or surplus at the time of transfer should transfer to the academy and that academies are not to be pooled with the Council for the valuation and assessment of contribution rates.

4.3
Buildings and Land

Except in special circumstances, the school land and buildings will transfer to the academy on a 125 year lease. In the case of community schools land is not always specifically earmarked to one particular school, for instance, to be used exclusively by that school as playing fields. In some cases land (as at The Swinton High School) is shared with neighbouring schools. These issues have to be addressed as part of the leasing arrangements.
If the school is part of a PFI contract, it will remain part of the contract after conversion to Academy status. The obligations of the Academy and the local authority necessary for continued fulfilment of the PFI contract are contained in a new schools agreement made between the academy trust and the local authority. There is also a principal agreement made between the local authority, the academy trust and the Secretary of State which contains indemnification for the authority in relation to various obligations of the Academy. These arrangements are, as yet, relatively untested in terms of legal robustness and set up costs.
Due to the nature of private finance contracts, should schools subject to a PFI arrangement convert to become an academy, the Lead Member for Finance and Support Services will be informed and kept updated.
4.4
Asset Management

All the assets of converting schools transfer to the new academy as part of the Commercial Transfer Agreement. An inventory is drawn up together with a list of excluded assets which may belong to other organisations such as Citywide or the Music and Performing Arts Service.

4.5
The Managed ICT Service

In Salford, as part of Building Schools for the Future, all high schools and almost all primary schools, are now signed up to the Managed ICT Services delivered by Research Machines (RM). Whilst transfer of academies into this service is relatively straight forward, any academy which sought to leave the service could cause complex legal and financial issues which are largely untested at the current time. The Swinton High School is remaining part of the service but discussions are still ongoing regarding Broadoak.
4.6
Service Level Agreements between schools and local authority services.
Currently the authority provides a wide range of services to schools including:

· Catering

· Cleaning

· Finance and Audit
· Asset management Services
· Insurance

· Human Resources

· Payroll

· Energy management

· School Library Service
· Governor services

· School improvement

· Music and Performing Arts

· Procurement

In 2011/12 it is estimated that Salford schools will spend £4,854,768 on purchasing services delivered by the council.

4.7
As part of the Commercial Transfer Agreement, the school must state which services it intends to retain and which it will purchase elsewhere. All schools have the power to purchase these services from other sources and the two currently converting academies have indicated that they wish to retain most of the services they currently receive.

4.8
There are some services which academies may not wish to retain, there are others which they may chose to purchase elsewhere due to cost.

4.9
From a local authority perspective it will not be possible to deliver some services in the same manner as with other schools due to the nature of academy schools. For instance, the authority will not be able to provide the full range of insurance provision as to other schools, as it will not have an ‘insurable interest’ in such matters as employee’s liability or contents insurance.

4.10
Other services (e.g. HR and Finance) are reviewing the nature of the services which they can offer to academies. Some services are likely to require greater levels of staffing, expertise which are not viable at current charging levels.

4.11
As it becomes clear how many schools are likely to convert to become academies and what proportion elect to retain local authority services, the financial implications for the authority will become clearer.
4.12
There are some services which the authority will have to continue to deliver to all schools. These include:
· Home to school transport (including SEN)
· Educational Psychology, Special Educational Needs statementing and assessment

· Monitoring of SEN provision

· Non attendance prosecutions
· Pupil referrals units/ education otherwise than at school
· Individual SEN resources for pupils with rare conditions needing complex packages of support
4.13
Third party contracts.

In almost all cases third party contracts are the responsibility of the school to terminate or renew as an academy.

5.
Risks to the local authority presented by the conversion process

Whilst it is the DfE’s position that authorities should be left no better or worse off as a result of the conversion process, the issues described above do present a number of risks to the Council.
5.1
The risk to the Council of a small number of schools withdrawing from a small number of council services is low. However, the effect of a large number of schools withdrawing from council services could threaten the viability of some of these services and would result in a reduction in council income.

5.2 There are inherent risks in lease agreements and TUPE processes depending on the individual situation of each school. For instance, in the case of The Swinton High, indemnities are being sought regarding potential risks arising from previous use of the site. Legal and HR sections are monitoring these issues closely.
5.3 The academy conversion process makes it very difficult for the Council to appropriately manage the supply of school places within the city. The authority does not have the power to propose the closure of academies and schools which are proposed for closure may in the future seek conversion to academy status to avoid this. As a result, community and other schools may find that their viability is threatened due to excessive surplus places. This risk is exacerbated by the fact that Salford will have a number of PFI high schools in the city which are the subject of 25 year contractual agreements which would be very costly to terminate. As yet, it is unclear how the government intends the issue of school organisation and capacity to be managed in the medium to long term.
5.4 It is becoming increasingly clear that the conversion process will result in the council incurring a range of costs for which it will receive no funding. The greatest costs are likely to arise from the conversion of PFI schools to become academies. This is a situation which is very new at a national level and will be monitored closely.
\\salford.gov.uk\users\documents\M\socdmbhall\Academies\Cabinet report\Academy transfers.doc

