[image: image2.jpg]Nottingham City Council

Safer, cleaner, ambitious

Nottingham ¥ ¥ Nottingham

Acit re all d of J . .
city we’re all proud o am{%:@w‘ Clty CounCIl

CONTENTS
	Section
	Description
	Page No.

	1.
	
	Introduction
	4-5

	
	1.1
	Accessing your schools budgets for 2017/18
	6

	2.
	
	Formula Funding
	6-7

	3.
	
	Formula Guidance – Pupil led factors
	7

	
	3.1
	Basic Entitlement (AWPU)
	7

	
	3.2
	Deprivation (FSM & IDACI)
	7-8

	
	3.3
	Looked After Children (LAC)
	9

	
	3.4
	English as an Additional Language (EAL)
	9

	
	3.5
	Mobility
	10

	
	3.6
	Prior Attainment (Primary & Secondary)
	10-12

	4.
	
	Formula Guidance – Other factors
	12

	
	4.1
	Lump Sum
	12

	
	4.2
	Sparsity Factor & Fringe Payments
	12-13

	
	4.3
	Split Sites
	13

	
	4.4
	Rates
	13-14

	
	4.5
	Private Finance Initiative (PFI) Funding
	14

	
	4.6
	Sixth Form Funding (Post 16)
	14

	5.
	
	Minimum Funding Guarantee (MFG) & 3% Cap
	14

	6.
	
	De-delegation
	14-15

	7.
	
	Notional SEN
	15

	8.
	
	Pupil Growth Fund
	15-16

	9.
	
	Copyright Licences
	16-17

	10.
	
	Early Years Block
	17

	
	10.1
	3 & 4 Year Old Funding
	17-19

	
	10.2
	Early Years Pupil Premium (EYPP)
	19

	
	10.3
	2 Year Old Funding
	19

	
	10.4
	Disability Access Fund (DAF)
	19

	
	10.5
	SEN inclusion fund
	19-20

	11.
	
	High Needs Block
	20

	12.
	
	Special Resource Units
	20-21

	13.
	
	Other funding sources
	21

	
	13.1
	Pupil Premium Grant (PPG)
	21-23

	
	13.2
	Devolved Formula Capital (DFC)
	23

	
	13.3
	Universal Infant Free Schools Meals
	23

	14.
	
	Contacts
	24

	15.
	
	Appendix A - Formula Factors
	25-27

	16.
	
	Appendix B - Growth and new schools–funding source
	28

	17.
	
	Appendix C – Copyright Licences Factsheet
	29-34

1. Introduction
This document outlines to maintained primary and secondary schools, academies, and free schools their main funding sources for 2017/18. The document informs schools which of the funding sources are indicative or final allocations and how they have been calculated.
 It must be noted that the budgets are still indicative until:

i. Confirmation of final census data is received enabling estimates to be replaced with actual allocations. Where estimates have been used this will be clearly set out in the guidance notes.

The allocation of the Dedicated Schools Grant (DSG) aligns to the Department for Education (DfE) guidance “Schools revenue funding 2017 to 2018: Operational guide Updated November 2016” in respect of the funding formula factors used within the Schools Block for 2017/18.
The guidance also includes information relating to other areas of school funding such as early years, high needs, pupil premium, devolved capital and pupil growth funding. This document aims to assist schools and academies in understanding their level of funding through the various funding streams that schools receive, and how the funding has been calculated.

The main arrangements for the DSG 2017/18 are:

· The DSG blocks have been re-baselined to reflect current spending patterns;
· schools block – this is based on the schools block units of funding (SBUF) as published in July 2016. Nottingham City’s SBUF is £5,252.99 per pupil;
· funding for the Education Services Grant (ESG) retained duties (£15 per pupil) has been transferred into the schools block for 2017/18;
· The removal of the post-16 funding factor, but with protection through the minimum funding guarantee (MFG);
· A national weighting for secondary low attainment figures;

· New bandings for the index of deprivation affecting children (IDACI)
· The Minimum Funding Guarantee (MFG) will continue at minus 1.5% per pupil;
From April 2017 Early Years funding will be based upon the new early year’s national funding formula (EYNFF) and arrangements as announced 1 December 2016. The Early Years block budget for 2017/18 aligns to the Local Authorities provisional EY block allocation of £21.55m as announced by the Education Funding Agency on 20 December 2016.
· Within this provisional allocation, funding for the 3 & 4 year old universal entitlement, 2 year old funding and EY Pupil Premium (EYPP) has been estimated based on January 2016 pupil counts. Final allocations will be based on 5/12ths x January 2017 pupil numbers and 7/12ths x January 2018 pupil numbers.

· The Early Years Pupil Premium indicative figure for 2017/18 is in line with take up in 2016/17.

· The proposed 2 year old funding rate for providers from April 2017 is £5.03 per hour, an increase of £0.15 per hour. The retained £0.20 per hour to cover central expenditure represents 3.8% of the £5.23 received into the LA.

· The LA has received an illustrative disability access fund (DAF) allocation based upon February 2016 DLA claimant data. From January 2018 the EFA will collect data from LAs about DAF take-up via the school census and early year’s census.
· High Needs Block – the funding settlement for 2017/18 is made up of:

· High Needs funding for 2017/18 is based upon LAs’ planned spending levels in 2016/17 plus a national uplift allocated to LAs based on population and population growth. Nottingham’s share of this uplift is £0.800m.
· The high needs budget for 2017/18 aligns to the high needs allocation of £29.540m as announced on 20 December 2016 with adjustments for anticipated high needs recoupment whereby the EFA will reduce our final allocation in order to directly fund places in academies.
1.1 Accessing your schools budgets for 2017/18
Noted below are the spreadsheets you will need to access all the relevant information in support of your 2017/18 budgets:
a) Summary of School Budgets 2017/18
b) Maintained Schools and Academies Budgets 2017/18
c) Special Resource Units Funding 2017/18
d) Indicative Devolved Capital Funding 2017/18
e) Indicative Pupil Premium Budgets 2017/18
f) Indicative Early Years Budgets 2017/18

For information each head teacher has been resent on 27th February 2017 their schools passcode to be able to access your schools budget information for 2017/18. If you have not received the email please contact Amanda Parsons on 0115 8764311 or Samera Khan on 0115 8761264.
a) Summary of School Budgets 2017/18
This spreadsheet outlines your schools total estimated funding for 2017/18. By entering your passcode in the blue cell you will be able to see your school’s Indicative Individual School Budget (ISB), Indicative Early Years funding, Indicative Special Resource Units funding, High Level Needs - Level 5+ funding, Additional Inclusion Allowance, Indicative Pupil Premium funding and Indicative Devolved Capital Funding.
b) The Maintained Schools and Academies Budgets 2017/18
This spreadsheet shows in detail the calculation of your schools Individual School Budget (ISB). By entering your passcode in the green cell on the ‘Input passcode’ worksheet this will then activate your schools data to be populated on the following worksheets:

· 2017/18 Budget

· Schools Block Dataset-DfE

· 2016/17 Baselines

· Revised Factors
Please refer to the Guidance Notes worksheet to find an explanation as to what each worksheet is for.

2. Formula Funding
The pupil numbers are based on the Autumn 2016 Census (October), the census is based on headcount irrespective of whether pupils are full or part-time. Where necessary the following adjustments have been made based on DfE guidance:
a. A Reception Uplift has been applied to calculate the difference between the number of pupils on roll in Reception in each school between the October 2015 and January 2016 censuses. This is calculated by subtracting the total number of year R pupils in October 2015 from the total in January 2016, or given as zero if the result of this calculation would be negative. If there are no year R pupils at the school then the result is 0.
b. Where the LA have commissioned places in Resourced Provision Units on school sites, the pupils are classed as High Needs Pupils (HNP) which are funded separately; therefore are deducted from the school number on roll (NOR).

c. Pupils in LA maintained nursery classes are discounted as they are funded through the EYFF.

d. Post 16 pupils attending school and academy sixth forms are excluded as they are funded by the Education Funding Agency (EFA) using the national formula for 16-19 year olds.
3. Formula Guidance – Pupil led factors
This section looks at the formula factors driven by pupil numbers, known as pupil-led factors.
The DfE specify that LA’s must allocate at least 80% of the DSG through pupil-led factors i.e. basic entitlement, deprivation, prior attainment, Looked after Children (LAC), English as an additional language (EAL) and mobility.
In 2017/18 Nottingham City Council has delegated 92.42% through pupil-led factors.
3.1 Basic Entitlement - Average Weighted Pupil Unit (AWPU)
This factor assigns funding to individual pupils, the DfE recognises that there are differences in expenditure between the primary and secondary key stages; therefore there is a single rate for primary aged pupils and separate rates for Key Stage 3 and 4, see Table 1 below:
	Table 1: Basic Entitlement AWPU

	Description
	Amount per pupil
£

	Primary (Years R-6)
	3,123.25

	Key Stage 3 (Years 7-9)
	4,298.40

	Key Stage 4 (Years 10-11)
	5,012.24

3.2 Deprivation – Free School Meals (FSM) & Income Deprivation Affecting Children Index (IDACI)
The deprivation factors included within the formula are FSM and the IDACI.
The FSM factor is based on the proportion of pupils eligible for free school meals according to the Autumn 2016 Census and there are separate indicators for primary and secondary phase pupils.

The Income Deprivation Affecting Children Index (IDACI) is a subset of the Indices of Multiple Deprivation (IMD). It is an area-based measure defined at the level of lower super output area (LSOA) and is based on the data published in September 2015. It is a score between 0 and 1, which can be interpreted as the proportion of families with children aged under 16 in the LSOA which are income deprived.
The IDACI score has been matched to pupil records on the Autumn 2016 census where the pupil’s postcode is known, and this has been placed into six bands as shown below. Only pupils with an IDACI score above 0.2 can be assigned deprivation funding through this factor, meaning there are six bands which can be given different unit values each for primary and six for secondary phase pupils (see Appendix A the for IDACI bands breakdown).
Between the financial years 2016/17 and 2017/18 there has been an increase of 5.8% in pupils however, there has been an increase of 54.4% in funding passed through the IDACI factor. This is because the rates were uplifted in 2016/17 by 29% but the DfE have now re-banded pupils so that they roughly match in size to the percentage splits in each band in 2015/16.

The LA has decided not to reduce the rates as the IDACI rates in 2017/18 as the new NFF second consultation states that the IDACI rates are higher than we currently have so the LA has decided not to reduce them even further away from those stated in the consultation.
Table 3 shows the rates assigned to the FSM and IDACI bands in each phase:
	Table 3: Deprivation Factors

	Description
	Primary amount per pupil
£
	Secondary amount per pupil
£

	FSM
	1,861.62
	2,577.86

	IDACI Band 1
	132.88
	132.88

	IDACI Band 2
	132.88
	132.88

	IDACI Band 3
	132.88
	132.88

	IDACI Band 4
	132.88
	132.88

	IDACI Band 5
	370.65
	370.65

	IDACI Band 6
	486.45
	486.45

3.3 Looked After Children (LAC)
This factor is based on all children who were recorded as being looked after for one day or more on the LA SSDA903 return at 31 March 2016.
This data is then mapped to schools using the January school census enabling identification of the number of looked after children in each school or academy.

The rate for this factor is equal for both the Primary and Secondary phases as per Table 4:
	Table 4: Looked After Children

	Description
	Primary amount per pupil
£
	Secondary amount per pupil
£

	LAC
	1,170.87

3.4 English as an Additional Language (EAL)
This factor is based on pupils with English as an additional language. Pupils who are shown to have been in the statutory school system for less than 3 years (EAL 3) and are classed as “2_OTH” in the language code given in the autumn census will attract funding.

In this case, there are separate rates for Primary and Secondary phase pupils set out in Table 5:
	Table 5: English as an Additional Language

	Description
	Primary amount per pupil
£
	Secondary amount per pupil
£

	EAL 3
	606.77

	2033.55

 NB: Pupils in year ‘R’ are excluded from this measure.

3.5 Mobility
This measure counts pupils who have entered schools in the last three academic years, but did not start in August or September (or January for reception pupils). There is a 10% threshold and funding is based on the proportion above the threshold. So if a school has 12% mobility only 2% of its pupils would attract funding.
The rate for this factor is equal for both Primary and Secondary phases as set out in Table 6:
	Table 6: Mobility

	Description
	Primary amount per pupil
£
	Secondary amount per pupil
£

	Pupils starting school outside of normal entry dates
	93.42

3.6 Prior Attainment
This factor acts as a proxy indicator for low level high incidence special educational needs.

There have been some key changes in both school phases since the introduction of the national funding formula in 2013/14. Table 7 below illustrates the key changes from 2013/14 to 2015/16:
	Table 7: Prior Attainment key changes

	School phase
	2014/15
	2015/16
	2016/17
	2017/18

	Primary
	· In 2013, the EYFSP changed, resulting in unavoidable change to primary prior attainment indicator.

· Included Yr 1 pupils who failed to achieve a good level of development.

· Older year groups assessed under the old profile, based on those pupils achieving a score below 78 points

	· Includes Yr 1 and Year 2 pupils who failed to achieve a good level of development.

· Older year groups assessed under the old profile, based on those pupils achieving a score below 78 points.

	· Includes Years 1 and Years 3 pupils who failed to achieve a good level of development.

· Older year groups assessed under the old profile, based on those pupils achieving a score below 78 points.

	· Includes Years 1 to 4 pupils who failed to achieve a good level of development.

· Older year groups assessed under the old profile, based on those pupils achieving a score below 78 points.

	Secondary
	· Based on the number of pupils not achieving level 4 in English and Maths at KS2.*
	· Based on the number of pupils not achieving level 4 in English or Maths at KS2.*
	· No change to 2015/16
	· Based on pupils assessed from 2011, eligible pupils are those who did not achieve level 4 in English or maths at KS2.

· Pupils assessed under the new 2016 KS2 assessments who did not achieve the expected standard. A national weighting has been applied to this cohort so that it does not have a disproportionate influence within the overall total.

The rate for Prior Attainment differs for each school phase and is set out below in Table 8:
	Table 8: Prior Attainment rate per pupil

	Description
	Amount per pupil
£

	Primary pupils prior attainment
	555.57

	Secondary pupils prior attainment
	443.15

4. Formula Guidance – Other factors
The other factors available for allocating budgets are as follows:
4.1 Lump Sum
This is an optional factor allocating a fixed sum per school; these lump sums can be different for each phase however as part of the budget setting process Schools Forum and the Local Authority (LA) agreed to a single rate for both phases to avoid budget turbulence. This value is £125,041 per school.
4.2 Sparsity Factor & Fringe Payments
The Sparsity factor is an optional factor which the DfE introduced in 2014/15. This has not been used in the formula as it focuses on small schools in rural areas; the LA does not consider Nottingham City schools to fall within this category.
The Fringe Payments factor can only be used to support schools which pay higher teacher salaries due to being located in the London Fringe area; therefore, this has been discounted.
4.3 Split Sites
The purpose of this factor is to support schools with unavoidable extra costs due to having a split site. Schools Forum set the criteria in 2005 which calculates whether schools are eligible for this funding. The criteria was been amended in 2015/16 by Schools Forum to include funding for schools that incur extra fixed costs for catering due having a second kitchen. This would usually occur as a result of an amalgamation or the opening of a second site where it is not practical to have one kitchen. Table 9 illustrates the lump sum funding criteria for each element:
	Table 9: Split Site Funding Criteria

	Funding Element
	Basis
	Primary
£
	Secondary
£

	Block Allocation
	All split site schools
	7,125
	7,125

	Additional caretaking staff costs
	If distance between sites >400m
	14,765
	14,765

	Additional clerical staff costs
	If distance between sites >400m
	16,795
	33,590

	Additional management staff costs
	If distance between sites >400m
	21,313
	*

	Costs of additional telephone system
	If second site <2000sqm
	1,765
	1,765

	
	If second site >2000sqm
	4,707
	4,707

	Additional costs of 2nd curriculum internet connection
	If distance between sites >400m
	5,296
	5,296

	Additional Insurance costs
	If distance between sites >400m & NOR >1000
	20,669
	20,669

	Fixed costs of second kitchen
	Schools that have unavoidable costs due to having a second kitchen
	25,023
	25,023

*No management costs are allocated to Secondary schools on the basis that they will have several members of staff on the leadership spine that could be based at the second site without driving extra costs over and above a similar sized Secondary on a single site.
4.4 Rates
This is funded on the basis of actual costs; academies are reimbursed directly by the EFA in addition to their main budget allocation. For maintained schools, estimates of the business rates are made and included in the formula funding, these are then adjusted for actual charges in the following year.
4.5 Private Finance Initiative (PFI) Funding (through Building Schools for the Future)
This factor is to support schools which have unavoidable extra premises costs because they are a PFI school and/or to cover situations where the PFI “affordability gap” is delegated and paid back to the LA. The EFA have checked this factor is objective and transparent and is easily applicable to academies.
4.6 Sixth Form Funding (Post 16)
This factor has been removed by the EFA in 2017/18, but with protection through the minimum funding guarantee.
5. Minimum Funding Guarantee (MFG) & 3% Cap
The pre-16 MFG will continue to be set at -1.5% per pupil as per DfE guidance preventing too much turbulence in schools budgets.
Schools that gain in budget on a year on year basis are capped at 3% per pupil to ensure budgets allocated do not exceed Nottingham City’s overall allocation and to ensure a sustainable future position.
6. De-delegation
The revised school funding arrangement, implemented in April 2013, required the following services to be allocated out to schools as part of their budgets:

· Ethnic Minority Achievement (EMA)
· Sportsafe Gym Maintenance
· Trade Union Senior Representative Cover Time

· Behaviour Support Team (BST)
· Building Maintenance
Schools Forum approved the de-delegation of these budgets from maintained schools back to the LA to hold centrally in 2017/18. The de-delegation values are set out in Table 10:
	Table 10: De-delegation calculation basis breakdown

	
	Per Pupil
	Per School

	Basis
	AWPU
	EAL 3
	FSM %
	Lump Sum

	De-delegation element
	Building Maintenance
£
	Staff supply costs
£
	Support to underperforming EM groups & bilingual learners
£
	BST
£
	Sportsafe Gym Maint-enance
£
	Staff costs supply cover
£
	BST
£

	Primary
	13.92
	1.52
	44.56
	55.00
	120.00
	1,590.00
	3,000

	Secondary
	13.92
	1.52
	44.56
	-
	120.00
	1,590.00
	-

Funding for these services has been delegated to academies, non-recoupment academies and free schools and is included in their Individual School Budget.

NB: Rates are equal for Primary and Secondary maintained schools and de-delegation is not an option for academies, non-recoupment academies, free schools, special schools, nurseries or PRU’s.
7. Notional SEN
In Nottingham City, the notional SEN budget consists of the full allocation for prior attainment, an element of FSM based funding (£733/£544 per primary/secondary pupil eligible for FSM respectively) and an element of the basic per pupil entitlement (£9.06/£14.58 per primary/secondary pupil respectively).
Schools should note that the notional SEN schools block budget figure excludes funding for SEN units and resourced provisions (to be allocated from the High Needs block – see section 11) and any top ups for mainstream high needs pupils.

8. Pupil Growth Fund
This fund is held separately within the Schools Block and is available for pupils aged 5-16. It is used to support schools undergoing reorganisations due to changes in age range and/or where schools are increasing their pupil admission number (PAN) which is usually requested by the local authority.
Schools Forum approved this fund for schools requiring:

· Additional support following formal school reorganisation proposals

· Unanticipated demand for school places and

· Potential breaches to Key Stage 1 class sizes following appeal panel decisions.
Table 11 below shows the maximum allocation by funding stream, of how the contingency may be allocated:
	Table 11: Contingency Growth Fund allocations

	School Type
	Funding period*
	Teacher (M3)
£
	Teaching Assistant (Pt 22)
£
	Midday Supervisor (Pt 8)
£
	Utilities
£
	Total
£

	Maintained schools
	7/12ths
	17,824
	14,242
	2,150
	2,625
	36,841

	Academies (recoupment)
	12/12ths
	30,555
	24,415
	3,686
	4,500
	63,156

*The maximum allocation for maintained schools is 7/12ths based on the date ranges September to March.
Where an academy is receiving funding from the growth fund, the LA is required to fund the full 12 months of the academic year as a result of the increased numbers not feeding through until the following September.

The allocation made to each school is dependent on the School Organisation Teams assessment of each schools claim and each application is considered on a case by case basis.
Please see Appendix B which sets out how funding pupil growth works in different types of maintained school, recoupment and non-recoupment academies.
9. Copyright Licences
For 2017/18 the DfE will continue to purchase a single national licence, managed by the DfE, for all state-funded schools in England. This means that LA’s and schools will no longer need to negotiate individual licences. These arrangements cover maintained schools, academies, non-recoupment academies, special schools, PRU’s and nurseries and the funding for this will be held centrally by the LA. Post 16 academies are not included as they are not technically ‘schools’ and will need to make separate arrangements, as will 6th form colleges. Appendix C provides information on maintained schools and academies copyright licences for 2017/18 provided by the DfE.
Table 12 shows the licences included in this agreement.
	Table 12: Copyright Licences

	Copyright Licensing Agency (CLA)

	Schools Printed Music Licence (SPML)

	Newspaper Licensing Agency (NLA)

	Education Recording Agency (ERA)

	Filmbank Distributors Ltd (PVSL)

	Motion Picture Licensing Company (MPLC)

	Christian Copyright Licensing International (CCLI)

	Mechanical Copyright Protection Society (MCPS)

	Performing Rights Society (PRS)

	Phonographic Performance Limited (PPL)

There are other copyright licences that may be specific to your school and are not covered by the agreement. If this is the case schools must ensure they are covered for the relevant activity.
10. Early Years Block
10.1 3 & 4 Year Old Funding
The Government is implementing a new national Early Years Funding Formula (EYFF) from April 2017 for allocating funding to LAs for their early years provision. There are also new rules relating to how this funding can be distributed to providers. We consulted all providers on our proposed revised local funding formula taking into account these changes between 8th and 23rd November 2016.
The final rates for 2017/18, taking into account consultation feedback are as shown in Table 13.
	Table 13: Early Years - Hourly Rates

	Formula Element
	Eligibility criteria
	Rate per hour

£

	Base rate
	Hourly base rate for all pupils/providers
	4.25

	Deprivation
	Additional hourly supplement for pupils eligible for EYPP
	1.00

	Flexibility
	Addition to the hourly rate attracted by settings open at least 50 weeks of the year
	0.10

There is additional lump sum funding which only applies to the Nottingham Nursery School. The new national EYFF includes supplementary funding for maintained nursery schools.
In Nottingham City, where schools offer full time places for 3 and 4 year olds, we currently have a local arrangement to fund in excess of the 15 hour entitlement up to a maximum of 25 hours. From September 2017, the government is introducing a new national entitlement to up to 30 hours for children of eligible working parents. From September 2017, the LA will only be in a position to fund additional hours for children eligible under the national criteria.

The rates shown in Table 13 will be used to fund both the universal 15 hour entitlement and the extended entitlement to 30 hours for eligible children.
Final funding will be based on actual participation levels for each term based on the termly census information.
Indicative Early Years funding for 2017/18 uses participation data from the Spring 2016, Summer 2016 and Autumn 2016 terms as a basis for estimating participation in the 2017/18 financial year. In this forecast, hours have been capped at the 15 hours and no hours have currently been included for the new extended entitlement.

However, the 2017/18 Early Years Indicative Funding spreadsheet has been designed for schools to be able to over-write the pupil number forecasts, including adding in forecast numbers of pupils taking up the extended entitlement if the school intends to offer this. The spreadsheet will automatically calculate a revised funding forecast which the school can use for budget planning purposes. The termly pupil number data is shown on the Base rate worksheet. Cells that can be amended are highlighted in blue.
The spreadsheet also includes an assumption on the number of pupils qualifying for EYPP which has been based on the schools October 2016 FSM%. This is shown on the Deprivation worksheet. Again this can be over-written in the cells highlighted in blue either by varying the assumed EYPP eligibility % (Cell D8), or by putting in forecast eligible pupil numbers for each term.

Schools wishing to send the LA a version of the indicative EY funding spreadsheet containing the school’s own pupil assumptions by the end of the Summer term 2017, will have their indicative funding for Autumn and Spring terms adjusted to align to the school’s forecast. This should be e-mailed to school.funding@nottinghamcity.gov.uk.
For maintained schools this means we will process a budget share adjustment to align the annual indicative funding to the revised total. Once actual participation is known, final funding will be based on the pupil numbers and EYPP pupils as at the termly census and the hourly rates in Table 13. A budget share adjustment will be processed reflecting the difference between the indicative funding for the term (either original or revised where applicable) and the actual funding due.
In 2017/18, academies will receive 4 payments in April, September, January and March. The April payment will reflect the indicative funding for the summer term. The September payment will reflect the Autumn term indicative funding (either original or where applicable based on the school’s revised estimate) plus the adjustment for the summer reflecting the difference between the April payment and the final funding due for the term based on the pupil numbers and EYPP pupils as at the termly census and the hourly rates in Table 13. The January payment will reflect 75% of the Spring term indicative funding plus the adjustment for the Autumn term. There will be a final balancing payment in March reflecting the difference between the final funding due for the Spring term and the 75% estimate paid.

10.2 Early Years Pupil Premium (EYPP)

The amount per pupil in 2017 to 2018 for the Early Years Pupil Premium is the same as for 2016 to 2017. Schools will receive £0.53 per hour in EYPP for nursery aged pupils accessing their universal 15 hour entitlement that are registered as being eligible for EYPP. Allocations will be calculated termly based on the data as at the termly census. It will be administered in parallel with the EYFF termly adjustments. The maximum EYPP allocation per pupil for 2017/18 will be £302.10 (£0.53*15 hours*38 weeks).
The indicative EY budgets file provides an estimate of EYPP based on the pupil number projections and assumed % of pupils qualifying. This is for information only as EYPP payments (academies) and budget shares (maintained schools) are only issued once the termly actuals are known. A revised estimate will be automatically calculated when schools over-write the pupil assumptions.
10.3 2 Year Old Funding

The 2 year old funding rate for providers from April 2017 is £5.03 per hour, an increase of £0.15 per hour. The retained £0.20 per hour to cover central expenditure represents 3.8% of the £5.23 received into the LA.

Allocations to providers will be based on termly counts of pupils accessing the 2 year old entitlement.
10.4 Disability Access Funding (DAF)
Settings of 3 & 4 year olds eligible for the Disability Access Fund (DAF) will be entitled to receive a one-off payment of £615 per year. Early years providers are responsible for identifying eligible children. The LA will be required to check evidence that the child qualifies for disability living allowance, for example by asking the provider to supply a copy of the award letter.

10.5 3 & 4 Year old SEN Inclusion Fund

All local authorities are required to establish an inclusion fund in their local funding systems for 3 & 4 year olds with SEN taking the free entitlement, using an amount from either one or both of their early years and high needs blocks.

In Nottingham, we currently provide additional funding for children with SEN using the early years block for private, voluntary and independent (PVI) settings and using the high needs block for children in schools. As an initial step, funding at the 2016/17 level from both blocks has been earmarked for the SEN inclusion fund and the current processes for accessing HLN top-up funding for early years pupils will be maintained, pending further consultation on the size and eligibility criteria of this fund.
11. High Needs Block
From 2013/14, maintained schools and academies are expected to contribute the first £6k of any additional educational support and provision for high needs pupils from their notional SEN budget (pre-16) or a specific additional education support allocation of £6k for each high needs student on roll during the last academic year (post-16). This notional SEN budget forms part of the delegated budget and is calculated as outlined in Section 7.

The indicative budgets include HLN top-up funding from the high needs block to provide additional support for named pupils based on the outcome of the panel process. From April 2015, top-up funding is awarded at one of three bands (A-C) replacing 6 previous levels (5-10). Funding for bands A, B and C is set at £2,678, £5,356 and £9,373 per annum respectively. Funding will be adjusted throughout the year to take account of pupil movements and the outcome of in-year funding panels. With fewer wider bands of funding, allocations per pupil will require less frequent review and will be easier for parents to understand. A reduction in the number of funding reviews per pupil will reduce the bureaucratic workload on schools and lead to more stability and predictability in funding.
Schools will also receive an Additional Inclusion Allocation (AIA) from the high needs block budget. This has been calculated based on £4,017 per pupil (pro-rata) in the school that was in receipt of named pupil top-up funding in the previous academic year (2015/16). This funding is intended to provide an additional contribution alongside the notional SEN budget to the costs of the first £6k of additional support for pupils with high level needs.
12. Special Resource Units
If your school has a Special Resource Unit please refer to the Special Resource Units Funding 2017/18 file.
The year on year increases in the budgets for SRUs reflect the planned place number changes for September 2017 which were submitted to the EFA following consultation with Schools Forum on 3 November 2016. Top-up funding remains at the same level as 2016/17.
Pupils in Special Resource Units are funded from the High Needs Block and funding is allocated on the following principles:

· 5/12ths of the commissioned place numbers in the academic year 2016/17
· 7/12ths of the commissioned place numbers in the academic year 2017/18
· Place funding for academies is provided by the EFA as this is recouped from the LA. For post-16 students this is received in 2 elements; with element 1 being through the national post-16 funding formula and element 2 being £6000 for additional support costs through the institution’s disadvantage funding.
· Maintained Schools will receive place funding from the LA.

· The estimated number of actual pupils at each school is used to calculate the estimated Top Up funding for the school. This funding will be adjusted once the actual pupil numbers are known on a termly basis. Maintained schools estimated top up funding for the year will be allocated to the school at the beginning of each financial year. This will be adjusted on a termly basis once the actual numbers are known. The estimated top up funding for academies will be released at the beginning of each term and adjusted for the actual pupils on the following terms estimate.
13. Other funding sources
 13.1 Pupil Premium (PP)
Pupil Premium funding is made up from three elements:

· Free School Meals (FSM) (Ever 6),

· Looked After Children who are in care or who have left care (LAC) and
· Service Children (Ever 6).
The Summary of Schools Budgets 2017/18 and the Pupil Premium 2017/18 files include estimated amounts for the FSM, Post Looked After Children and Service Children elements of the grant. The LAC funding (Pupil Premium Plus - PPP) for children currently looked after has not been included. This element of the grant is managed by the LA’s designated Virtual School Head, Jasmin Howell. The Virtual School Head will ensure that there are arrangements in place to discuss with the child’s education setting – usually a designated teacher – how the child will benefit from PPP funding. The allocation of this funding will be confirmed as soon as possible by Jasmin Howell (email:jasmin.howell@nottinghamcity.gov.uk) once a Pupil Premium Plus Plan application has been made by the school to the Virtual School Head at the LA.
The indicative allocations for FSM, Post LAC and Service Childrens are based on the January 2016 Census less any pupils who were recorded as looked after for at least one day as recorded in the March 2015 children looked-after data return (SSDA903) and aged 4 to 15 at 31 August 2015.
Ever 6 FSM

The final pupil premium for 2017 to 2018 will include pupils recorded in the January 2017 school census who are known to have been eligible for free school meals (FSM) since May 2010, as well as those first known to be eligible at January 2017.

Looked After children
The LAC numbers will be updated in December 2017 to reflect LAC pupils recorded as being looked after for at least one day as recorded in the March 2016 children looked-after data return (SSDA903) and aged 4 to 15 at 31 August 2016. This means that some schools could see a small reduction in the number of Ever 6 FSM pupils counted for their pupil premium allocation, if the pupil is identified as LAC in the update. In these cases the schools concerned would see a reduction in their pupil premium allocation.
Children adopted from care or who have left care

The pupil premium for 2017 to 2018 will include pupils recorded in the January 2017 school census and alternative provision census who were looked after by an English or Welsh local authority immediately before being adopted, or who left local authority care on a special guardianship order or child arrangements order (previously known as a residence order). These are collectively referred to as post-LAC children.
Ever 6 service child

The Service Child (Ever 6) element means a pupil recorded on the January 2017 Census who was eligible for the Service Child premium since the January 2011 census as well as those recorded as a service child for the first time on the January 2017 school census.
Table 14 summarises the per pupil rate for each element:
	Table 14: 2017/18 Pupil Premium rates per pupil

	Pupil Premium
	Primary
£
	Secondary
£

	Free School Meals (Ever 6 children from January Census)
	1,320
	935

	Looked After Children/Pupil premium plus
	1,900
	1,900

	Service Children (Ever 6 children)
	300
	300

All three elements of the PP are distributed to maintained schools only by the LA.
Academies will need to contact the EFA regarding the individual elements of the grant. If schools:

· Convert to academy status before the start of the Summer Term 2017, they will receive their PP directly from the EFA.

· If they convert to academy status by the start of the Autumn 2017, 5/12ths of their annual allocation will be allocated by the LA; or,
by the start of Spring Term 2017, 9/12ths of their allocation will be paid by the LA.
· Schools converting after the start of the Spring Term 2018 will be paid their full allocation by the LA.
When a school becomes an academy in year they will need to contact the EFA for the balance owing on their funding for when they become an academy.
13.2 Devolved Formula Capital (DFC)

The DFC funding is an indicative budget allocation for 2017/18. The indicative budgets have been calculated using the January 2016 Census data. The DfE will base the final allocations on the School Census January 2017. The rates for 2017/18 are shown in Table 15.
	Table 15: DFC rates

	
	Per Pupil
	Lump Sum

	
	Per non-boarding FTE
£
	Per boarding FTE
£
	Per school
£

	Nursery / primary
	11.25
	33.75
	4,000

	Secondary
	16.88
	33.75
	4,000

	Special / PRU
	33.75
	33.75
	4,000

Note: FTE = full time equivalent
The final allocations will be based on the January 2017 School Census and these will be confirmed by the DfE in the Summer term 2017.

Once the DfE have confirmed the final allocations for 2017/18 schools budgets will be adjusted.
The LA only distribute DFC to maintained schools only; Voluntary Aided schools and academies receive their funding direct from the EFA. In some instances, schools may have agreed for the LA to retain part/all of the funding to be used for particular projects.
13.3 Universal Infant Free Schools Meals (UIFSM)
Schools were notified of their provisional allocation for the period September 2016 to March 2017 in July 2016. This provisional figure will be updated in July 2017 to reflect the final grant for the academic year 2016/17.
In the academic year 2017 to 2018 the grant for universal infant free school meals (UIFSM) will continue at a meal rate of £2.30.
If you have any queries about your indicative budget please email in the first instance to school.funding@nottinghamcity.gov.uk. This will allow us time to look in to your query before getting back to you with an explanation.
14. Contacts
If you have any queries about your indicative budget please email in the first instance to school.funding@nottinghamcity.gov.uk. This will allow us time to look in to your query before getting back to you with an explanation.
15. APPENDIX A – Formula Factors

	
	Formula Factor
	Data
	Data source

	1
	Basic Entitlement -AWPU
	Numbers of pupils on roll excluding pupils in special units plus reception uplift.
	Autumn 2016 Census

	2
	Deprivation -FSM
	Number of pupils eligible for free school meals (Separate indicators for Primary and Secondary).
	Autumn 2016 Census

	3
	Deprivation - IDACI

(Income Deprivation Affecting Children Index)
	Based on the known post code for each pupil and the probability that that pupil comes from an income deprived home:

Band 1 - 20% to 25% probability

Band 2 - 25% to 30% probability

Band 3 - 30% to 40% probability

Band 4 - 40% to 50% probability

Band 5 - 50% to 60% probability

Band 6 - 60% to 100% probability

NB: Only pupils with an IDACI score above 20% can be assigned deprivation funding through this factor.
	Postcodes mapped from Autumn 2016 Census

	4
	Prior Attainment - Primary phase
	Years 1 to 4 pupils who failed to achieve a good level of development on the October 2016 Census will have been assessed under new EYSFP profile (published in March 2013).

Years 5 to 6 will be assessed under the old profile - pupils who achieved less than 78 points on the pre March 2013 EYFSP.
	EYFSP Total score mapped to the Autumn 2016 census for pupils in Y1,2,3,4
Mapping on UPN only

	
	Prior Attainment -Secondary phase
	For pupils assessed at KS2 up to 2011, eligible pupils are those who did not reach level 4 in either the English or Maths elements.

For pupils assessed from 2011, eligible pupils are those who did not reach level 4 in any of the reading test, teacher assessed writing, or Maths. This reflects the new KS2 English assessment methodology which was introduced in 2012, to include separately a reading test and teacher assessed writing.

The 2016 KS2 assessments are the first which assess the new, more challenging national curriculum. At a national level, a higher number of the year 7 cohort in financial year 2017 to 2018 will be identified as having low prior attainment. The EFA have used a national weighting to ensure that this cohort does not have disproportionate influence within the overall total.
Low prior attainment funding will be allocated to all pupils identified as not reaching the expected standard at the previous phase, regardless of their year group. It does not only apply to those pupils in their first year of schooling.

As with current funding arrangements, pupils who have not undertaken the assessment are given the average LPA score of their year group, so are taken into account when calculating the schools LPA average.
	KS2_Eng_Lev and KS2_Mat_Lev mapped to the Autumn 2016 census for pupils in Y7-11. Mapping on UPN only

	5
	English as an Additional Language (EAL)
	First language 'not English' or 'not believed English'. Funding is allocated to pupils who have been in the school system for less than 3 years and have a language code of "2_OTH", for pupils in the Primary and Secondary phases. NB: Pupils grouped as 3_UNK are excluded alongside Year R pupils.
	Autumn 2016 Census

	6
	Looked After Children (LAC)
	All pupils on the return who are being looked after on 31st March 2016, regardless of how long they have been looked after.
	SSAD903 March 2016 mapped on to the Spring 2016 Census. (Jan 2016)

	7
	Mobility
	Targeted only at schools experiencing pupil mobility above a 10% threshold and funding is not provided for the first 10% of mobile pupils. (Separate Primary and Secondary).
	Autumn 2016 Census

	8
	Lump Sum
	Amount per school.
	

	9
	Split Site
	Paid to schools operating on a split site. Funding is allocated in line with a set criteria. Schools operating on a split site get a block allocation and then if they are more than 400 metres apart are entitled to additional funding for caretaking, additional admin, management, telephone system, 2nd curriculum internet connection and insurance costs. There are separate rates for each of the elements of the formula for primary and secondary schools. Schools who incur additional costs due to having a second kitchen receive funding for the fixed costs of a second kitchen.
	

	10
	Rates
	Based on estimated business rates bill for 2017/18 +/- any adjustments of previous over or underpaid rates.
	NNDR Team

For factors 1 to 7, the DfE provide for each school, the percentage of pupils who match the criteria as set out above. This percentage is then applied to the numbers of pupils on roll to determine the numbers of units funded for each factor.
16. APPENDIX B: Growth and new schools – funding source
[image: image1.png]Ino

)
e

jes

<no_

lethe school
arowngs

vesy

=

i

e
™

s sy g
e s o8
T

4
ves!

yes,.

g e S i

e
P
Yos, MR-t

17. APPENDIX C: Copyright licences
Copyright Licencing

This fact sheet provides information for maintained schools, academies and local authorities on copyright licensing in schools for 2015-16.

In 2014-15 the Department managed the copyright licences for all state maintained schools in England that cover print and digital copyright content in books, journals and magazines (Copyright Licensing Agency; CLA); printed music (Schools Printed Music Licence; SPML); licences for copyright content in newspapers and magazines (the Newspaper Licensing Agency media access (NLA) licence); recording and use of copies of radio and television programmes, including from a number of catch-up services (the Educational Recording Agency (ERA) licence) and the showing of films (the Public Video Screening Licence (PVSL) and Motion Picture Licensing Company (MPLC) licences).

Over the past year the Department for Education has been working with the music copyright management organisations (CMOs) to simplify the way in which their copyright licences are paid for by schools and academies. From April 2015 we will add to the above list the licences for the Performing Rights Society for Music (PRS) – payments for performances of covered work; Phonographic Performance Ltd. (PPL) – playing recorded music; the Mechanical Copyright Protection Society (MCPS) – rights to make CDs and DVDs containing copyright music; and Christian Copyright Licensing International (CCLI) – hymns and other Christian music.
Please see below for further information.

Information for Schools

What does this mean for schools?

With the inclusion of these four new licences the Department believes that schools will be covered for almost all their copyright requirements. There are other copyright licences that may be relevant in very specific cases and schools still need to ensure they are covered for any relevant activity. For these ten licences the Department will pay a single sum to each of the CMOs which will cover all primary and secondary schools in England, including academies, and all special schools and Pupil Referral Units. Independent fee paying schools are not licensed in the same way and may wish to seek advice direct from the contacts listed at the end of this briefing. Nursery schools are now included. However, post-16 academies are not included as they are not technically ‘schools’ and will need to make separate arrangements, as will 6th form colleges.

The licences covered by the new central arrangement are:

1
The CLA licence. This gives you the right to:
· Photocopy books, magazines and journals published in the UK and 30 other countries giving your school access to a wide choice of published information
· Make digital copies by scanning or retyping for distribution to pupils, parents, teachers or governors, from titles published in the UK and USA plus a growing number of other countries
· Make copies of content from digital material including CD ROMs, electronic workbooks, online journals and included websites

· Use copies with digital whiteboards, VLEs and presentation software programs

· Copy photographs, illustrations, charts or diagrams where they are included in an article or an extract

2
The School Printed Music Licence. This covers the copying and distribution of a school’s sheet music to school members for curricular uses and for those extracurricular activities that are not Collective Worship.
The licence permits schools to legally make copies of sheet music by any of the following means:
1. Photocopying
2. Scanning
3. Score-writing software programs
4. Notation by hand
5. Posting on a school VLE
The licence also allows the adaption of the musical work so that it can be performed by any instrumental and vocal arrangements that your school wishes to use.
3
The Newspaper Licensing Agency Schools Licence. This permits the copying of content from national, regional and local newspapers and certain news websites.
4
The Educational Recording Agency licence. This allows educational establishments to record radio and television broadcasts received in the UK and to access copies of such recordings on agreed terms. Teaching staff can also access and download material on a number of on demand catch-up services including BBC iPlayer, 4OD, Five On Demand and ITV Player and Five on Demand. The recordings can then be retained, stored and copied for educational purposes at the licensed establishment. From April 2014 it also allows an educational establishment to enable students to access licensed recordings and clips from them when they are working off site and connect to the schools site.

5
The Public Video Screening Licence. This is issued by Filmbank Distributors Limited who represent all of the six major Hollywood studios in the education sector, (Warner Bros. Sony Pictures, Disney, 20th Century Fox, Universal, Paramount Pictures) and many other leading Hollywood, Bollywood and Independent film studios and distributors including MGM, Lionsgate, Miramax and Entertainment Film. The PVSL is required where schools screen films from studios participating in the PVSL scheme on their premises for entertainment purposes. Under the PVSL scheme schools are able to screen films on DVDs that have been purchased or borrowed from legitimate UK outlets during the term of the licence. The PVSL does not cover screenings for commercial or fundraising purposes i.e. where a charge is made either directly or indirectly (e.g. selling tickets to screenings). In these circumstances please contact Filmbank directly via info@filmbank.co.uk who can provide you with a licence for this type of screening.

6
The Motion Picture Licensing Company licence. The MPLC licence is similar to the PVSL in that it allows for the non-educational screening of films on the premises of an educational establishment. MPLC represents represent over 400+ film and TV producers and distributors from major Hollywood studios to independent and foreign producers. Examples of the studios whose work is licensed by MPLC are National Geographic; the Discovery Channel; and the studios that own the rights to Bob the Builder and Angelina Ballerina. The MPLC licence does not cover: Commercially advertising the film title outside of the school; making a charge to view the film ; DVDs or downloads that are not a legal copy of the film or Outdoor screenings. If a school does wish to commercially advertise and/or make a charge to view a film, then they should apply for a separate Single Screening MPLC Movie Licence. For further information please visit: http://www.themplc.co.uk/page/film-club-1

7
The Performing Rights Society licence. The PRS licence covers performances of copyright music (including any associated words) which is controlled by The Performing Rights Society Limited (PRS for Music) or by any of the societies in other countries with which PRS for Music is affiliated.

8
The Phonographic Performance licence. The PPL licence is a collective licence authorising a school to play in public, or broadcast, all of its members' recorded music or music videos in the UK. Collective licences can also cover the copying of recorded music and music videos for certain purposes. Typical uses in a school would be: discos/end of term parties; telephone system music on hold; playing a record / radio / tape / CD / digital music player; school fetes (where music is being played) and Dance/Aerobics classes for students and staff only. The two licences are required by every school.

9
The Mechanical Copyright Protection Society licence. The MCPS ‘Limited manufacture’ licence covers the use of music in DVDs and CDs produced by the school and sold to parents, e.g. by the PTA, to raise funds for the school. The licence provides the right for all schools to make and sell up to 1,000 copies a year of DVDs or CDs containing music.

10
The Christian Copyright Licensing International licence. CCLI administers two licences. The Collective Worship Copyright Licence (CWCL) permits schools to type song words into a computer and store them for later use, e.g. to create a song words database for use with their song projection software; to create service sheets and hand-outs for pupils and staff; to create OHP acetates; and to audio/video record music from services for those unable to attend, or as a keepsake. The Collective Worship Music Reproduction Licence (CWMRL) is supplementary to the CWCL. It permits schools to photocopy the words and music of hymns and worship songs directly from music publications and also to make customised arrangements of music for pupils using transposing instruments (typically wind and brass instruments).

These licences are required either by all (or by the vast majority) of schools and there will be no way for schools to ‘opt out’ of the licences.

Who is the licensee?

The agreements between the DfE and the CMOs simply covers the administration of the licences. Each education establishment is a Licensee and as such responsible for ensuring that the terms and conditions of the licenses are adhered to by their staff.

Where is my licence?

If you require a copy of your licence, please contact the individual copyright management organisations below.

Information about what the licences cover

What is the SPML and what content is covered?

http://schools.cla.co.uk/your-cla-schools-licence/schools-printed-music-licence/
What is the CLA Licence and what content is covered?

http://schools.cla.co.uk/your-cla-schools-licence/what-can-be-copied/

What is the NLA Licence and what content is covered?

http://schools.cla.co.uk/about-your-licences/nla-schools-licence/nla-licence-documents/
What is the ERA Licence and what content is covered?

General information about the ERA Licence is at: www.era.org.uk
What is the PVSL and what content is covered?

For more information on the PVSL see www.filmbank.co.uk/pvsleducation

For a list of studios participating in the PVSL scheme go to: http://www.filmbank.co.uk/pvslstudios
What is the MPLC licence and what content is covered?

http://www.themplc.co.uk/page/channel-overview-schools
What is the PRS licence and what content is covered?

http://www.prsformusic.com/SiteCollectionDocuments/PPS%20Leaflets/Schools%20leaflet.pdf
What is the PPL licence and what content is covered?

http://www.copyrightandschools.org/
What is the MCPS licence and what content is covered?

http://www.prsformusic.com/Pages/Rights.aspx
What is the CCLI licence and what content is covered?

http://schools.ccli.co.uk/
Does the DfE cover all copyright licences for the sector?

The DfE has agreements with the above CMOs that cover their licences. Other licences may be required by your school for use of other content. More information can be found at: http://www.copyrightandschools.org/
Contacts

Who should I contact?

· Terms and Conditions, rights and repertoire of the CLA, SPML or NLA Licence http://schools.cla.co.uk/get-in-touch/contact-the-schools-team-at-cla/
· Terms and Conditions, rights and repertoire of the ERA licence www.era.org.uk
· Terms and Conditions, rights and repertoire of the PVSL www.filmbank.co.uk/pvslterms.
For information on the PVSL, contact T: 01494 836 231 or email pvsl@cefm.co.uk. The licence terms and conditions for the PVSL can be found at: http://www.filmbank.co.uk/images/80989/pvsl%20terms%20&%20conditions%20feb%202013.pdf. By screening films from copyright owners licensed under the PVSL scheme, each school, agrees to be bound by and comply with these terms and conditions.

· Terms and Conditions, rights and repertoire of the MPLC http://www.themplc.co.uk/page/contact-the-mplc
· Terms and Conditions of the PPL licence can be found at: http://www.ppluk.com/I-Play-Music/Businesses/Why-do-I-need-a-licence/
· Terms and Conditions of the PRS licence can be found at: http://www.prsformusic.com/users/businessesandliveevents/generaltermsandconditions/Pages/default.aspx
· Terms and Conditions of the MCPS Limited Manufacture licence can be found at: http://www.prsformusic.com/SiteCollectionDocuments/LM%20TandC.pdf
· Terms and Conditions of the CCLI licence can be found at: http://schools.ccli.co.uk/pdfs/schools/terms/SchoolLicenceTermsUK.pdf
· Independent fee paying school licensed through the Independent Association of Prep Schools can obtain advice at https://www.iaps.org.uk/about/copyright-and-schools
Maintained Schools, Academies and Free Schools Funding Guidance 2017/18

 28th February 2017

Vsa

0
5
3

