

REMOVAL OF A SCHOOL’S TRUST AND REDUCTION IN THE NUMBER OF GOVERNORS APPOINTED BY THE TRUST

A Guide for Governing Bodies and the Schools Adjudicator
For further information:

School Organisation Unit

DCSF
Mowden Hall

Darlington

DL3 9BG

Tel: 01325 735749
Email: school.organisation@education.gsi.gov.uk
Website: www.dcsf.gov.uk/schoolorg

GUIDANCE ON THE REMOVAL OF A SCHOOL’S TRUST AND REDUCTION IN THE NUMBER OF GOVERNORS APPOINTED BY THE TRUST
Introduction

1. This guidance contains statutory guidance issued by the Secretary of State for Education and Skills under Regulation 19 of The School Organisation (Removal of Foundation, Reduction in Number of Foundation Governors and Ability of Foundation to Pay Debts) (England) Regulations 2007, SI 2007 No 3475, and general guidance about the statutory process. It is aimed at:
a) the governing bodies of those Trust Schools which may publish and determine proposals to remove the school’s Trust or, where the Trust appoints a majority of the governors, to remove the ability of the Trust to appoint a majority of governors on the governing body (there are some restrictions on which Trust schools may publish proposals, which are set out at paragraph 14); and

b) the Schools Adjudicator, who may have a role in determining any questions of compensation for land and assets that may arise when a Trust is removed.
2. This guidance may also be of interest to others involved with school organisation, including the local authority, schools considering acquiring a Trust, the members and trustees of Trusts of Trust Schools, and parent groups, including the members of Parent Councils.
3. Paragraph 51 and paragraphs 83 – 96 are statutory guidance issued by the Secretary of State under regulations made under section 26 (4) of the Education and Inspections Act 2006. Paragraphs 100 – 110 are statutory guidance issued by the Secretary of State under regulations made under section 27 (6) the Education and Inspections Act 2006. The remainder of this guidance is intended as a handbook to the statutory process.

Background and the Government’s Policy Intention

4. The Government’s aim is to transform our school system so that every child receives an excellent education – whatever their background and wherever they live. A vital part of the Government’s vision is to create a more diverse education sector offering excellence and choice, where each school has a distinctive character and ethos. We know that schools work best when taking responsibility for their own school improvement, working closely with other schools and external partners.
5. The White Paper, Higher Standards, Better Schools For All, published in October 2005, sets the framework for the Trust school provisions in the Education and Inspections Act 2006. The policy objective is to strengthen the leadership and ethos of schools by enabling them to form long-term sustainable partnerships with charitable trusts which will be able to appoint a majority of the governors, where the existing governing body or proposers of a new school wish this to happen. The aim is to bring in the experience, energy and expertise from other partners and to bring in new partners as a lever to raise standards, taking existing collaboration a step further.
Safeguards
6. The Government has ensured that a number of safeguards around Trusts are put in place.

a) All Trusts must be charitable and must have exclusively charitable objects, including the particular charitable object of advancing the education of all pupils at the school(s) for which the Trust acts as foundation. As part of this, Trusts will also be required to promote community cohesion.

b) Under the Education (Requirements as to Foundations) (England) Regulations 2007 (SI 2007 No 1287), certain categories of persons are disqualified from being trustees, and the Secretary of State may also remove and replace individual trustees in certain prescribed circumstances.

c) Because governing bodies must undertake a statutory process which includes consulting on and publishing proposals to acquire a Trust or to move to a Trust appointing a majority of governors, there will be strong local accountability, where parents, local authorities and other local stakeholders have the opportunity to comment on or object to the proposed Trust.

d) Moreover the local authority may refer proposals for the acquisition of a Trust, or to give a Trust the power to appoint a majority of governors, to the Schools Adjudicator if there has been inadequate consultation, if the governing body has failed to have regard to responses to the consultation, or if there are concerns that the Trust will have a negative impact on standards at the school.

e) Where a Trust appoints a majority of the governing body, the governing body must set up a Parent Council to ensure that parents have a strong voice in decisions about the way the school is run. The School Governance (Parent Council) (England) Regulations 2007 (SI 2007 No 1330) set out the requirements for a Parent Council. The governing body will have a duty to consult the Parent Council on key issues and have regard to the views of parents.

7. Though a relationship with a Trust is designed to be lasting, the Government recognises that there should be specific provision to deal with changing circumstances. There has not previously been a mechanism for a school to remove its foundation. Where Sections 25 to 27 of the Education and Inspections Act 2006 apply (see paragraph 14), they provide a mechanism for a governing body of a school to remove the Trust or to alter the school’s instrument of government so that the Trust no longer appoints the majority of governors where they believe this would be in the best interests of the school.

8. In addition to the mechanisms for removing a school’s Trust covered by this guidance, Part 2 of the Regulations deals with a situation where a Trust is unable to pay its debts.
Definition of Terms

‘Trust’ and ‘Trust School’

9. All foundation schools with foundations are popularly known as ‘Trust Schools’. The foundations of such schools are popularly known as ‘Trusts’.

10. Foundations are defined in section 21 of the School Standards and Framework Act 1998. The statutory purpose of a foundation is to hold land on trust for one or more schools; they may also appoint foundation governors to those schools where the school’s instrument of government so provides.

11. The Education and Inspections Act 2006 introduced further safeguards around the acquisition of a foundation and defined particular characteristics required of such foundations, including the charitable purpose of advancing education and a duty to promote community cohesion in furthering such purpose. (Very broadly, foundations that existed in relation to a school or schools before the commencement of the 2006 Act will not be subject to these requirements unless certain alterations are made to the school – see Annex on applicability of section 23A SSFA).

‘Foundation majority’

12. The governing body of a Trust school may, having completed the statutory process set out in The School Organisation (Prescribed Alterations to Maintained Schools) (England) Regulations 2007 and outlined in the Guidance on the Acquisition of a Trust and the Acquisition of a Majority of Governors appointed by the Trust, have an instrument of government that allows for the Trust to appoint a majority of governors to the governing body. Similar arrangements already exist in voluntary aided schools, and are often a key factor in shaping a strong ethos for the school.
13. It will be for individual governing bodies to decide whether to have this type of instrument of government - there will be no compulsion. However, Trust Schools will have the opportunity to mirror governance arrangements currently limited to voluntary aided schools where this is thought by the governing body to be in the best interests of the school. This guidance will use the term ‘acquiring a foundation majority‘ to mean acquiring an instrument of government whereby the school’s Trust (foundation) has the power to appoint a majority of governors on the governing body.
Application of the power to remove a Trust or to remove the power of a Trust to appoint a majority of the governors
14. The ability to remove a Trust does not apply to all of the schools popularly known as Trust Schools. The table at Annex 1 provides further information, but schools which may remove a Trust and to which this guidance applies are:
A. new schools which are established on the basis of proposals implemented under the Education and Inspections Act 2006 as foundation schools with foundations

B. schools established before the passing of the Education and Inspections Act 2006 which have acquired a foundation under that Act.
15. If you are unsure as to whether the powers apply to your school and foundation, you are advised to seek legal advice.

16. After removing its Trust, a Trust school would become a foundation school without a foundation.
Outline of Procedure

17. The removal of Trust/reduction in a Trust majority is a statutory process which must be followed as outlined in this guidance and The School Organisation (Removal of Foundation, Reduction in Number of Foundation Governors and Ability of Foundation to Pay Debts) (England) Regulations 2007, SI 2007 No 3475. The process may be triggered in two different ways.
	Stage 1
	The governing body decides to publish proposals to remove the Trust / reduce the number of governors appointed by the Trust
	OR
	Stage 1
	A minority of not less than 1/3rd of the governors requires the governing body to publish such proposals

	Stage 2
	(Where the proposals are to remove the school’s Trust) the resolution of issues relating to land and assets (the issues may be referred to the Schools Adjudicator at this stage and must be referred in certain circumstances)

	Stage 3
	Where the governing body has decided to publish proposals - the governing body consults on the proposals
	OR
	Stage 3
	Stage 3 does not apply where a minority of governors have required the governing body to publish proposals

	Stage 4
	The governing body publishes proposals

	Stage 5
	The governing body determines the proposals (proposals initiated by not less than 1/3rd of the GB may not be rejected unless at least 2/3rds of the GB are in favour of the rejection)

	Stage 6
	Implementation

Factors to consider before embarking on the process
	Stage 1
	The governing body decides to publish proposals to remove the Trust / reduce the number of governors appointed by the Trust
	OR
	Stage 1
	A minority of not less than 1/3rd of the governors requires the governing body to publish such proposals

18. There are separate mechanisms for intervention where the Trust gets into financial difficulty, or where there are serious concerns about the performance of a school with a Trust. However, it is possible that the governing body of the school could come to the view that the school would be in a better position to improve standards for pupils if the school altered its governance arrangements by removing the Trust or reducing the number of Trust appointed governors on the governing body.
19. In considering whether to move to a minority of foundation governors, or the removal of the school’s Trust, the following guidelines are considered good practice to which governors should give due consideration before deciding to begin the statutory process.
a) Governors should act at all times with honesty and integrity and be ready to explain their actions and decisions to staff, pupils, parents and anyone with a legitimate interest in the school.

b) Has the governing body exhausted all alternatives and avenues for addressing concerns? The statutory process will take up time and effort, and has the potential to be disruptive if not handled with consideration. Concerted attempts to resolve issues and find solutions should precede a decision to publish proposals. Extensive discussion with trustees of the Trust is considered essential, and in cases where the Trust does not wish to end the association with the school, representatives of the Trust (in addition to foundation governors) should have opportunity to promote alternative solutions to any difficulties.

c) Where the majority of governors are appointed by the Trust, moving to a minority of foundation governors (thereby retaining the advantages of the Trust and the external partners) may be considered as a possible course of action, before progressing straight to removal of the Trust.
d) Governors should bear in mind that where there are serious concerns around an individual trustee, the Secretary of State has a reserve power to remove them in certain closely prescribed circumstances.

e) Full and thorough consideration should be given to the future arrangements if the governance arrangements were to change or more crucially, if the Trust were to be removed. The statutory process requires that governing bodies set out in full the future plans for governance, land and assets, and general standards at the school before a final decision can be made. However, these factors should be explored exhaustively at this early stage.

f) Where a significant proportion of parents made it known that they were dissatisfied with the Trust, there is an expectation that the governing body would respond to their concerns. Where schools have a parent council, it is good practice to ensure their views are heard and given utmost consideration during the deliberations.
g) Those bringing forward proposals will be required to justify them in terms of the standards at the school. Governors should consider carefully the Decision Makers guidance on standards contained in paragraphs 83 – 96 of this guidance.
20. It is not possible for any school to gain, lose or change religious character through the removal of a Trust – in order to make such a change the existing school would have to close and a new one be proposed.
21. If, after consideration of the above, there is still support for moving to a minority of foundation governors or for the removal of the Trust, the first stage in the statutory process is a vote of the governing body. Except as otherwise provide by the School Organisation (Removal of Foundation and Reduction in Number of Foundation Governors) (England) Regulations 2007, all decisions must be taken in accordance with the School Governance (Procedures)(England) Regulations 2003/1377 (as amended by the School Governance(Procedures)(England) Regulations 2007, the relevant provisions of which are repeated here.
22. The process may be initiated in two different ways. A simple majority of the governing body of any Trust school may decide at any time to publish proposals to remove the school’s Trust according to the procedures set out in section (A) below. Where the Trust appoints a majority of governors, a minority of the governing body may also trigger the publication of proposals in certain circumstances, as outlined in section (B).
23. Decisions related to alterations to schools are excluded from the chair or vice chair of governors' power to carry out the functions of the governing body.
 (A)
Decision by a majority of the governing body
24. The governing body (or a committee of the governing body) may at any time decide to publish proposals to remove the Trust or move to a minority of foundation governors.

Committees
25. In a meeting of a committee of the governing body, the question of whether to publish proposals must be determined by a majority of votes of the members of the committee (governors and associate members) present and voting. If there is an equal number of votes, the chair (or the person acting as chair), has a second (or casting) vote provided that they are a governor. The committee can only vote if the majority of committee members present are governors.
26. The quorum for any committee meeting is determined by the committee but must be at least three governors who are members of the committee (or more)
Governing Body Meeting

27. In a meeting of the full governing body the question of whether to publish proposals must be determined by a majority vote of those governors present and voting. If there are an equal number of votes, the chair (or the person acting as chair provided that they are a governor) has a second, or casting vote.
28. The quorum for any governing body meeting and vote must be one half (rounded up to a whole number) of the complete membership of the governing body, excluding vacancies. For example, if the full membership is 15 and there are three vacancies, then the quorum for a governing body meeting is six governors (one half of 12).
After the vote
29. Irrespective of how the original decision is taken, the decision to publish such proposals must be confirmed by vote at a meeting of the governing body to be held not less than 28 days after the original decision.
30. The clerk must ensure that minutes are drawn up, approved by the governing body and are signed by the chair at the next meeting. Regulation 13 of the Procedures Regulations provide that the governing body must make available for inspection to any interested person, a copy of the agenda, signed minutes and reports or papers considered at the meeting as soon as is reasonably practical.

(B)
Proposals triggered by a minority of the governing body
31. As a safeguard against vested interests where the Trust appoints a majority of the governors, a minority of at least one third of the governors can require the governing body to publish proposals to remove the Trust or to move to a minority of foundation governors.
32. To do this, at least one third of governors must give notice in writing to the clerk of the governing body that they require the publication of such proposals. In such circumstances, no vote of the governing body is required as they are obliged to publish proposals. Where there are no land issues to be determined (see Stage 2), the governing body must publish proposals within 3 months of the receipt of the notice by the clerk.
33. Before reaching such a decision, the minority of governors should consider the guidelines in paragraph 20, and discuss these guidelines with other governors. It would be considered particularly poor practice if such a letter was issued without prior notification and discussion at a meeting of the governing body.
34. The Trust removal process should not be initiated constantly. Therefore, there are some restrictions on the requirement to publish proposals. The governing body will not be required to publish proposals:
a) at any time within a 5 year period beginning with the date of implementation under the relevant provisions of the Act of the most recent proposals for:
i. the establishment of the school,

ii. a change of category to foundation or foundation special school
iii. the acquisition of a Trust

iv. the acquisition of a majority of governors appointed by the Trust; or

b) at any time within a 5 year period beginning with the date on which previous proposals to remove the Trust or reduce the number of governors appointed by the Trust required to be published by a minority of governors, were rejected.

35. If neither of the circumstances outlined in 34 (a) or (b) apply, on receipt of notice from one third of the governors in accordance with paragraph 32 the governing body must then follow the procedure outlined in this guidance and the Regulations themselves.
36. In this instance, once any issues relating to land and assets have been resolved (see stage 2) the governing body moves straight to the publication of proposals – no consultation is required.
Notifying relevant parties of the governing body’s intentions
37. Whether the decision is taken by a majority or triggered by a minority of governors, the governing body should write to the Trust at their registered address to notify them of their intentions immediately. The governing body should also notify the Local Authority at the same time.
	Stage 2
	Where the proposals are to remove the school’s Trust -resolution of issues relating to land and assets

38. Once the decision has been taken to initiate the process of removing the school’s Trust (whether triggered by a majority or a minority of governors), the governing body must reach agreement with the Trust and the local authority on issues relating to the land and assets of the school.
39. On the removal of the Trust, all publicly provided land held by the Trust for the purposes of the school will transfer to the governing body. Where the land originated from private sources (for example, where land was gifted on trust), the land will transfer to the governing body in accordance with a transfer agreement, providing for consideration to be paid by the governing body to the Trust where appropriate. However, there may be land which has benefited from investment from public funds which remains with the trustees under the transfer agreement. Alternatively, there may have been investment by trustees in the publicly provided land or from public funding in the land provided by the trustees. In either of these cases, it may be appropriate for either the trustees or the public purse to be compensated. Where this situation arises, the possibility of land tax may need to be taken into account.
40. There should be no presumption that there will be compensation for investment in the school land, buildings or equipment made by the charitable Trust, from donations made by members of that Trust or otherwise, if the investment is still being used in a manner that is in keeping with the charitable objects of the Trust (which, as required by Section 23A of the School Standards and Framework Act 1998 and amended by the Education and Inspections Act 2006, will include “the advancement of the education of pupils at the school or schools in respect of which it acts as the foundation) even where the Trust is removed against the wishes of trustees. However, there would be a clear expectation that compensation would be provided where the foundation school in question had previously been a voluntary school or replaced a voluntary school on land provided by a body which had previously acted as a foundation for a voluntary school.
41. Governing bodies and Trusts (and where appropriate, the local authority) must agree all matters relating to:

a) the land to be transferred and where appropriate, the terms of any transfer agreement to be made (including any consideration to be paid to the Trust by the governing body);

b) the compensation that may be due to either party.

42. It is strongly encouraged that agreement is reached between the two parties as to the amounts of any consideration or compensation payable wherever possible.
43. Where there are issues relating to the transfer of land on which the governing body and the Trust cannot reach agreement, either party may refer the issues to the Schools Adjudicator to determine.
44. In order that a failure to agree issues relating to land and assets cannot be used by any party to prevent the publication of proposals, the proposals must be referred to the adjudicator to determine if no agreement has been reached within three months after either:

a) the date a majority the governors originally voted to initiate the process

b) or the receipt of the letter from a minority of governors notifying that they require the publication of proposals.
45. The adjudicator will decide what process to use which could include requiring both parties to present their case in person or in writing, with supporting evidence where appropriate.
46. In reaching a decision, the adjudicator must have regard to guidance issued by the Secretary of State. The Guidance on the Transfer and Disposal of School Land In England contains a section setting out the guidelines which the Adjudicator will use in determining what sum is an appropriate compensation. Governing bodies, trustees and local authorities are advised to have regard to this guidance, which can be obtained on the following link:

http://www.teachernet.gov.uk/schoolslandandproperty
47. When the adjudicator has made a determination, he will announce it in writing to both parties.

	Stage 3
	Where a majority of the governing body has decided to publish proposals - the governing body consults on the plans
	OR
	Stage 3
	Stage 3 does not apply where a minority of governors have required the governing body to publish proposals

Consultation

48. Where a minority of governors initiated the process, this stage does not apply, as the governing body is required to publish proposals either to remove the Trust or to reduce the number of governors appointed by the Trust.

49. The governing body must comply with the requirements of The School Organisation (Removal of Foundation and Reduction in Number of Foundation Governors) (England) Regulations 2007 (SI 2007/3475). Paragraph 50 reproduces some of these Regulations. Paragraph 51 is statutory guidance to which governing bodies must have regard when consulting on proposals. Paragraphs 52 to 57 are good practice to which governing bodies should have regard.
50. Where a majority of governors initiated this process, before publishing any proposals the governing body must consult local stakeholders, including those listed in the Regulations:
a) families of pupils at the school
b) the staff of the school

c) the trustees and, if different, whoever appoints the foundation governors

d) the local education authority

e) the governing bodies of any other foundation or foundation special schools for which the foundation acts as a foundation
f) any trade unions who represent staff at the school

g) if the school has a religious character, the appropriate diocesan authority or other relevant faith group

h) if the proposals affect 16-19 year olds, the Learning and Skills Council
i) such other persons as the governing body consider appropriate.

51. How consultation is carried out is not prescribed in regulations and it is for the governing body to determine the nature of the consultation including, for example, whether to hold public meetings. However, the governing body should consult all interested parties, allow adequate time, and provide sufficient information for those being consulted to form a considered view on the matters on which they are being consulted, and should make clear how their views can be made known. Those bringing forward proposals should be able to demonstrate how they have taken into account the views expressed during consultation in reaching any subsequent decision as to the publication of proposals. Where, in the course of consultation, a new option emerges which the proposers wish to consider, it will probably be appropriate to consult afresh on this option before proceeding to publish proposals.
52. Unlike the Trust acquisition process there is no power for the local authority to refer to the Schools Adjudicator proposals to remove a school’s Trust or to reduce the number of governors appointed by the Trust. However, governing bodies must bear in mind that failure to follow the requirements of the statutory process could lead to a complaint to the Secretary of State under Section 497/497 of the Education Act 1996, and/or ultimately challenged through judicial review.
53. Governing bodies may also find it helpful to refer to and, where relevant, abide by the principles set out in the Cabinet Office Code of Practice on Consultation http://www.cabinetoffice.gov.uk/newsroom/news_releases/2004/040120_code.aspx . This document sets out the principles by which government departments are generally expected to abide, but the guidance can be applied to assist governing bodies in identifying good practice to follow.

54. Some important elements of the guidance have been adapted or reproduced here. However, this is not an exhaustive list of considerations.

a) Consult widely throughout the process

i. It is important to identify proactively relevant interested parties and those whom the policy will be likely to affect. These groups should be contacted and engaged in discussion as early as possible.

ii. Some stakeholders, for example small businesses, children, consumers and those from minority communities, may be particularly difficult to reach. It is important to engage proactively with individuals, organisations and trade associations. Written consultation is not the only or even always the most effective means of consultation. Other forms of consultation may help in this process. These might include public meetings, surveys, targeted leaflet campaigns and so on.

b) Be clear about what your proposals are, who may be affected, what questions are being asked and the timescale for responses

i. As far as possible, consultation should be completely open, with no options ruled out. However, if there are things that cannot be changed then make this clear.

ii. Representative groups should be asked when responding to give a summary of the people and organisations they represent.

iii. Provide a list of consultees as an annex to your consultation document and ask for suggestions of other interested parties who should be consulted. It may also be helpful to refer to any earlier or informal consultation.

iv. Clearly state any alternative ways of contributing to the process in the consultation document.

c) Ensure that your consultation is clear, concise and widely accessible

i. Clear - Use plain language: avoid jargon and only use technical terms where absolutely necessary. A consultation should be as accessible as possible. Explain complicated concepts as clearly as possible and use a glossary for any technical terms.
ii. Concise - Provide an executive summary to the written consultation document that covers the main points of the document, preferably no longer than two pages. Ensure that the executive summary is accessible to all.

iii. Accessible - Ensure that the consultation documents are available in paper format. Where it is possible to also use electronic means, this would be good practice. Costs to users should never be such that they are an obstacle to effective consultation.
iv. Consider groups who cannot access traditional written consultations or the online versions of these. It may be necessary to produce the document in different languages. There may be some circumstances in which written consultation is not the best way to reach your target audience.

v. With regard to equality issues, ensure that your consultation engages with the whole community. You may need to consider the format of the consultation to achieve this and to consider how to reach groups which could be overlooked. These groups could include black and minority ethnic communities, women or disabled people.

vi. The consultation criteria (for example, a – d here) should be reproduced in all consultation documents. Explicitly state that the consultation should abide by these criteria. Invite respondents to comment on the extent to which the criteria have been adhered to and to suggest ways of further improving the consultation process. Explicitly state whom to contact if respondents have comments or complaints about the consultation process.

d) Give feedback regarding the responses received and how the consultation process influenced the outcome

i. Responses should be carefully and open-mindedly analysed. Do not simply count votes when analysing responses.

ii. Particular attention should be paid to:

a. possible new approaches to the proposals;

b. further evidence of the impact of the proposals; and

c. strength of feeling among particular groups.

iii. The consultation document should state the date when, and the web address where, the summary of responses will be published. Those without web access should be able to request a paper copy of this summary.

iv. Wherever possible the summary of responses should also include a summary of the next steps for the policy, including reasons for decisions taken.

Following the consultation period
55. Where the decision to publish proposals was made by a majority of governors, the governing body at this stage should decide whether to go ahead and publish proposals.

56. Governors should act at all times with honesty and integrity and be ready to explain their actions and decisions to staff, pupils, parents and anyone with a legitimate interest in the school.
57. Governing bodies will also be expected to demonstrate how they have had regard to the responses to consultation. Though a further vote at this stage is not mandatory, a full meeting of the governing body followed by a vote is considered good practice. It is strongly recommended that governing bodies make public formal feedback regarding the responses received and how the consultation process influenced the outcome.
	Stage 4
	The governing body publishes proposals

Publication of proposals

58. The Regulations specify both the information to be contained in proposals and the procedures for publishing proposals.

59. Where the governing body has consulted on proposals, the published proposals should not be substantially different from those the governing body has consulted on and should be published within a reasonable timeframe following consultation so that the proposals are informed by up-to-date feedback.
A – Publication of proposals for the removal of a Trust

Statutory requirements
60. Proposals for the removal of a Trust must include:
a) The name, address and category of the school for which the governing body are publishing the proposals.
b) The date on which the proposals will be implemented.
c) Information on the procedure for objecting to or commenting on the proposals, including the date by which representations should be submitted to the governing body and the address to which representations should be sent.
d) Whether the proposals are published by decision of the governing body or because at least a third of the governing body have required publication.
e) The rationale for the removal of the Trust.
f) Where the proposals were published by decision of the governing body and a consultation was therefore required, a summary of any responses to the consultation on removing the school’s foundation.
g) Information about the transfer of the land held by the Trust should the proposals be approved, including:
i. the proposed terms of any transfer agreement to be entered into in relation to the land; and

ii. details of any payments which will fall to be made in relation to the land:
A. by the governing body or the local education authority to the foundation, or

B. by the foundation to the governing body or the local education authority.
h) Confirmation that after any land transfer, the school will continue to comply with the School Premises Regulations.
i) The proposed constitution of the governing body after the Trust is removed (as will be set out in a revised draft instrument of government for the school), including an outline of the expected size and composition of the governing body after the removal of the Trust and, where the school has a religious character, the body by which partnership governors are to be nominated.
Statement of the governing body’s plans should proposals be implemented

61. All proposals should have a statement outlining clearly the governing body's plans for the future should the proposals be implemented. This should relate directly to the case for the removal of the Trust and should explain constructively how the alternative solutions would improve on the current arrangements and lead to an improvement in the school.
Standards

62. Those bringing forward proposals are required to justify them in terms of standards at the school. Governors are advised to look ahead to the guidance for Decision Makers on standards in paragraph 88 – 90.
63. It is recommended that proposals should include

a) A table setting out the test results of the school(s) at the centre of the proposal.

b) A summary of recent OFSTED reports or other reports on quality.
c) A brief discussion of what would happen to standards if no action is taken.
d) A brief discussion of the impact on standards if the proposal is implemented.

64. However, it will be difficult for governors to isolate the impact of the Trust or the impact of the ability of the Trust to appoint a majority of governors on standards issues.

65. In light of this, any recent judgment by OFSTED on the quality of leadership and management of the school, which will specifically consider the impact of the Trust, would be an extremely important reference point.

Land transfer and the School Premises Regulations
66. In cases where not all of the land occupied by the school will transfer, the governing body is required to confirm in proposals that the school will still have land and assets sufficient to comply with the School Premises Regulations (SI 1999 No 2). Governing bodies are required to resolve prior to the publication of proposals, any issues relating to the transfer of land and assets should the Trust be removed, referring the issues to the Schools Adjudicator for decision if necessary (see stage 2).
Schools with a religious character
67. Where a school with a religious character has no foundation, the governing body must appoint partnership governors with a view to securing that the religious character of the school is preserved and developed in accordance with the School Governance (Constitution) (England) Regulations 2007 (SI 2007/957).
B – Publication of proposals for a reduction in the number of governors appointed by the Trust
Statutory requirements
68. Proposals for a reduction in the number of governors appointed by the Trust must include:
a) The name, address and category of the school for which the governing body are publishing the proposals.
b) The date on which the proposals will be implemented.
c) Information on the procedure for objecting to or commenting on the proposals, including the date by which representations should be submitted to the governing body and the address to which representations should be sent.
d) The rationale for reducing the number of governors appointed by the Trust.
e) Where the proposals were published by decision of the governing body and a consultation was therefore required, a summary of any responses to the consultation on removing the school’s foundation.
f) The proposed constitution of the governing body should the proposals be implemented, including an outline of the expected size and composition of the governing body after the number of governors appointed by the Trust is reduced.
Statement of the governing body’s plans should proposals be implemented

69. All proposals should have a statement outlining clearly the governing body's plans for the future should the proposals be implemented. This should relate directly to the case for the reduction in the number of governors appointed by the Trust and should explain constructively how the alternative solutions would improve on the current arrangements and lead to an improvement in the school.
Standards
70. Those bringing forward proposals are required to justify them in terms of standards at the school. Governors are advised to look ahead to the guidance for Decision Makers on standards in paragraph 88 – 90 and to refer to the guidance in paragraph 62 - 65.
All proposals – manner of publication
71. Then governing body must publish proposals in accordance with the School Organisation (Removal of Foundation and Reduction in Number of Foundation Governors) (England) Regulations 2007and all proposals must be published as follows:
a) by being posted in a conspicuous place in the area served by the school;

b) in at least one local newspaper circulating in that area; and

c) by being posted at or near the main entrance to the school or, if there is more than one main entrance, all of them.
72. The governing body must, at the same time as publishing proposals in accordance with paragraph (1), send copies of the proposals to:
a) the relevant local education authority; and

b) the Secretary of State (DCSF, School Organisation & Competitions Unit, 2F Area D, Mowden Hall, Staindrop Road, Darlington, DL3 9BG. It may be sent by e-mail to school.organisation@education.gsi.gov.uk); and
c) the Trust/trustees.

Period for representations

73. From the date of publication of the proposals (i.e. the date on which the requirements of paragraph 72 have been met and a copy of the full proposals is completed and available to be viewed on request) there will be a period of six weeks for representations. During this period any person may make objections to or comments on the proposals.

74. Any such representations must be sent to the name and address of the governing body given in the proposals before the end of the six week period. It is the responsibility of the person making the representations to ensure that they reach the governing body.
75. Governors should act at all times with honesty and integrity and be ready to explain their actions and decisions to staff, pupils, parents and anyone with a legitimate interest in the school. This includes organising the process so as to facilitate objections and comments, whether or not the proposals have the support of the majority of the governing body. Particular care should be taken to ensure that no stakeholders (in particular, disadvantaged groups) are excluded from the opportunity to object to or comment on the proposals. It is considered good practice to closely involve any parent council or representative group (though this alone is not necessarily to be considered to be satisfactory).

	Stage 5
	The governing body determines the proposals

76. Once the period for representations has passed, the proposals must be determined by the governing body. The proposals must be determined within 3 months of the date of publication of the proposals.

The decision
77. There are three outcomes to the determination:
a) approval of the proposals without modification;

b) modification of the proposals, and approval

c) rejection of the proposals.

Procedures

Where a majority of the governing body voted to publish proposals
78. If the majority of governors voted to publish proposals, then they may be determined by a majority vote of those governors present and voting. If there are an equal number of votes, the chair (or the person acting as chair provided that they are a governor) has a second, or casting vote. The quorum for any governing body meeting and vote must be one half (rounded up to a whole number) of the complete membership of the governing body, excluding vacancies. For example, if the full membership is 15 and there are three vacancies, then the quorum for a governing body meeting is six governors (one half of 12).
79. Decisions related to alterations to schools are excluded from the chair or vice chair of governors' power to carry out the functions of the governing body.

Where a majority of the governing body voted to publish proposals
80. If the governing body was required to publish proposals by a minority (of one third or more) of the governors, then the governing body may not reject proposals unless two thirds or more of the governors indicate that they are in favour of such rejection either by:
a) being present and voting at the meeting of the governing body at which the proposals are to be determined; or

b) if a governor is unable to attend such meeting, notifying the clerk of their vote in writing before the date of the meeting.

81. Therefore, unless two thirds or more of governors vote to keep the Trust, the Trust will be removed. Alternatively, unless two thirds or more of governors vote to keep the majority of foundation governors, the Trust will only be able to appoint a minority of the governors.
82. The governing body must notify the relevant local education authority and the Secretary of State (at the address given in paragraph 72(b)) of their determination.

Decision Makers Guidance

Statutory guidance
83. Proposals must, as far as possible, be determined on the basis of evidence and governors should be prepared to justify their decision on this basis to staff, pupils, parents and anyone with a legitimate interest in the school. The views of stakeholders and in particular parents of pupils at schools must be of paramount importance in the determination. Governing bodies should bear in mind that they are under a duty to have regard to the views of parents under section 21 of the Education Act 2002 (as inserted by Section 38 of the Education and Inspections Act 2006).

84. Governors should endeavour to consider the issues and impact that can be attributable to the influence of the Trust or the foundation majority, particularly when considering whole school issues such as standards.
85. The following sections outline some factors that must be considered in any determination, but particularly where there are divergent views on the best future for the school and the Trust. This is not an exhaustive list, and there are likely to be circumstances unique to each determination. (Governors should already have considered whether there are alternative options to address such issues other than removal of the Trust or a move to a minority of foundation governors.)
A – Objections and Representations
86. The governing body must consider the views of all those affected by the proposals or who have an interest in them. This includes all objections to and comments on the proposals submitted during the representation period. The governing body should have particular regard to any representations from parents of pupils at the school concerned and individual governors should stand ready to change their convictions depending on the evidence from the consultation and representation periods.

B – The Original Trust Acquisition proposals

87. The governing body should consider the proposals in the context of the original proposals to acquire the Trust, and consider whether the Trust has fulfilled expectations. Where new information has come to light regarding the suitability of Trust partners, this must be considered.
C – Evidence of the impact of the Trust on standards at the school
88. In considering standards issues, the governing body should take account of recent reports from OFSTED or other inspectorates, the autumn package of performance data, the schools performance against the annually set Key Stage targets and in performance tables, including value added scores, and any other performance data, considering trends as well as recent performance. Recent trends in applications for places at school, as a measure of popularity and the local reputation of the school, may also be relevant context for a decision.
89. However, it will be difficult for governors to isolate the impact of the Trust or the impact of the ability of the Trust to appoint a majority of governors on standards issues. Information on standards that cannot reasonably be used as an indicator of the performance or impact of the subject of the proposals may be considered as context but should not be a determinative factor in deciding proposals.
90. In light of this, any recent judgment by OFSTED on the quality of leadership and management of the school, which will specifically consider the impact of the Trust, would be an extremely important reference point.

D – Evidence that the Trust promotes community cohesion

91. The Government wants to promote ethnic, religious and cultural tolerance and respect between different groups of people living together. The Government is therefore committed to improving community cohesion. Schools have a key part to play in this by providing opportunities for young people from different backgrounds to learn from each other; by encouraging, through their teaching, an understanding of, and respect for, other cultures and faiths; and by activities in the community which help to build bridges between different ethnic groups.

92. The Decision Maker will need to consider the impact of the Trust on community cohesion on a case-by-case basis, taking account of the community that the school serves and the views of different sections within the community. Examples (this list is not exhaustive) of matters which the Decision Maker might consider are:

a) How the Trust has promoted civic responsibility and good citizenship.
b) The Trust’s record of partnership working with other schools, agencies or voluntary bodies.

c) That Trust partners have not become or have been shown to be involved in activities that may be considered inappropriate for children and young people – e.g. tobacco, gambling, adult entertainment, alcohol.

E – Land and Assets, Finance
93. The governing body is required to resolve all issues relating to land and assets before the publication of proposals, including where appropriate, any consideration or compensation that may be due to any of the parties. Where the parties cannot agree the issues may be referred to the adjudicator to determine. The adjudicator will take account of a governing body’s ability to pay when determining compensation. Therefore, all of these issues must be resolved by the point at which the decision is made and the amount of compensation due to either party may be a factor in deciding proposals to remove the Trust, and the implications must be considered carefully by the governing body.
94. Trusts are under no obligation to provide financial assistance to a school, but there may be instances where the Trust does provide investment.
95. The well being and educational opportunities of pupils at the school should be paramount, and no governing body should feel financial obligations prevent the removal of a Trust where this is in the best interests of pupils and parents. However, these are important factors which should not be overlooked when attempting to arrive at the overall best course for a school.

F – Other services provided by the Trust

96. Trusts may offer a variety of services to the school, such as careers advice, work experience placements, strategic partnerships with other schools, access to higher education resources and so on. The damage to relationships or outright loss of any such advantages enjoyed the school by long term relationship with external partners should be weighed up against the improvements envisaged by a change in governance or the removal of the Trust.
Complaints after the decision has been taken

97. Unlike proposals for the acquisition of a Trust, there is no right for the local authority to refer proposals to remove a Trust, or to move to a minority of governors appointed by the Trust, to the adjudicator. The decision of the governing body is expected to be final.

98. However, any person who believes that the governing body has acted unlawfully or unreasonably may complain to the Secretary of State under section 496 or 497 of the Education Act 1996. Where there is evidence that the governing body has failed to perform a statutory responsibility or has acted unreasonably when exercising any of its powers or performing any of its duties, the Secretary of State may investigate a complaint and if appropriate, direct the governing body to consider the proposals afresh. The Secretary of State could, however, not substitute his decision for that of the governing body.
99. Complaints may be made to the Secretary of State in writing to the address given in paragraph 72(b).
	Stage 6
	Implementation

Permitted modifications

100. There is scope for certain modifications to be made to a proposal, for example to the implementation date. There are, however, limitations on the scope of modifications. Modifications should not be significant. Whether a modification to proposals that have been consulted upon and published is significant will require a judgment on the facts of a particular case, but modifications that are significant would be unreasonable in public law terms and could be subject to legal challenge.

101. If the proposals were published following a majority vote of the GB, then the proposals may be modified as follows:
a) a modification to the date on which the proposals will take effect (“the implementation date”);
b) a modification to the proposed constitution of the governing body.

102. If the governing body was required to publish proposals by a minority (of one third or more) then the governing body may make the above modifications to proposals, but only with the consent of two thirds of the governing body indicated by means of a vote or a letter as in paragraph 80 above.
Reconstituting the governing body

A new instrument of government

103. The approved proposals will contain an implementation date. During the implementation period (the time between the date of approval of the proposals and the implementation date) the governing body and local authority will need to draw up a new instrument of government in accordance with the Constitution Regulations (SI 2007 No 957, to take account of the reduction in the number of foundation governors brought about by either type of proposal covered by this guidance.

104. The new instrument of government takes effect from the date that it is made to allow for the practicalities of reconstituting the governing body to take place; for all other purposes the governing body continues until the implementation date. The new instrument of government takes effect from the implementation date
Governors

105. Governors may continue as a governor in the corresponding category (e.g. staff governor, parent governor) under the new instrument of government. A member of a current governing body who continues as a governor on these grounds holds office for the remainder of the term for which he or she was originally appointed or elected.
106. Where a school with a religious character has no foundation, the governing body must appoint partnership governors with a view to securing that the religious character of the school is preserved and developed in accordance with the School Governance (Constitution) (England) Regulations 2007 (SI 2007/957). There is nothing to prevent the appointment of a former foundation governor being reappointed by the GB as a partnership governor.
Surplus governors

107. After making the instrument of government, there may be more foundation governors (if moving to a minority) or other types of governor than there will eventually be in the final governing body. Having more governors in a category than is provided for does not invalidate the proceedings of the governing body during the implementation period.
108. If on or after the implementation date there are more governors in any category than are required by the new instrument of government, then governors should be invited to resign. If this does not eliminate the surplus governors, the excess will cease to hold office in order of seniority i.e. length of continuous service, with the shortest period of service ceasing first. If there are governors with equal seniority, lots will be drawn to determine the order of cessation of office. A continuous period of service as governor in more than one category (e.g. staff and then community governor) counts as continuous service for the purpose of determining seniority.

109. No rules or procedures under the new instrument of government can be used or applied to the removal of excess governors during this particular reconstitution of the governing body.

Transfer of Land

110. Where is Trust is removed (but the school continues), all publicly provided land, along with its rights and liabilities, is transferred to the governing body of the school. This happens automatically, by operation of law, but the governing body must ensure the appropriate consequential changes to deeds are made, and is advised to seek legal advice. Other land may transfer pursuant to the terms of any transfer agreement entered into by the governing body and the Trust. Again, the governing body is advised to seek legal advice in relation to the terms of any such agreement. Further information regarding the Transfer of Land can be found in Guidance on the Transfer and Disposal of School Land In England, which can be obtained on the following link:

http://www.teachernet.gov.uk/schoolslandandproperty
ANNEX 1

Table 1 Application of section 25 of the E&I Act, section 23A of the SSFA 1998 (inserted by section 33 of the E&I Act) and paragraph 8A of Schedule 22 to the SSFA 1998 (as inserted by paragraph 13 of Schedule 4 to the E&I Act)

	
	Type of school
	GB must seek Trustees consent to publish proposals re foundations
	s25

(Trust removal provisions)
	s23A/ para 8A (Requirements as to Foundations)

	1.
	Community school that converts to foundation school with minority foundation governors post commencement

	n/a
	Yes
	Yes

	
	Community school that converts to foundation school with majority foundation governors post commencement

	n/a
	Yes
	Yes

	
	Existing foundation school without a foundation that acquires a foundation and minority foundation governors post Commencement

	n/a
	Yes
	Yes

	
	Existing foundation school without a foundation that acquires a foundation and majority foundation governors post Commencement

	n/a
	Yes
	Yes

	
	Existing foundation school with foundation that acquires majority foundation governors post Commencement

	Yes
	No

	Yes

	
	Existing foundation school with foundation that makes no changes post Commencement

	n/a
	No
	No

	
	VC (already has a foundation) that converts to foundation school with minority foundation governors post Commencement

	Yes
	No
	No

	
	Type of school
	GB must seek Trustees consent to publish proposals re foundations
	s25

(Trust removal provisions)
	s23A / para 8A (Requirements as to Foundations)

	
	VC (already has a foundation) that converts to foundation school with majority foundation governors post Commencement

	Yes
	No

	Yes

	
	New foundation school established post Commencement with a foundation and a minority of foundation governors

	Yes
	Yes
	Yes

	
	New foundation school established post Commencement with a foundation and a majority of foundation governors

	Yes
	Yes
	Yes

	
	VA (already has a foundation) that converts to foundation with majority foundation post Commencement

	Yes
	No
	Yes

	
	VA (already has a foundation) that converts to foundation with minority foundation post Commencement

	Yes
	No
	No

VC = voluntary controlled school; VA = voluntary aided school NB “community” and “foundation” school includes community special and foundation special schools

� In such cases, the majority will not be able to be reduced either, even though majority acquired post-Commencement.

� In such cases, the majority will not be able to be reduced either, even though majority acquired post-Commencement.

PAGE
2

- -

