

Dixons City Free Primary

Application

Opening September
2012

Contents

Section		Page
1	Applicant details	3
2	Outline of the school	6
3	Educational vision	7
4	Educational plan	
4.1	Admissions	9
4.2	Curriculum and organisation of learning	11
4.3	Organisation of pupils	18
4.4	Pupil development and achievement	19
4.5	Behaviour and attendance	22
4.6	Community engagement	25
5	Evidence of demand and marketing	
5.1	Evidence of parental demand	27
5.2	Marketing strategy	28
6	Organisational capacity and capability	
6.1	Capacity and capability to set up a school	29
6.2	Capacity and capability to run a school	30
7	Premises	
7.1	Possible site options	36
7.2	Details of your preferred site	36
7.3	Capital investment	37
8	Initial costs and financial viability	App I
9	Suitability and declaration	App II

Section 1: Applicant details

Details of Company Limited by Guarantee	
Name:	Dixons City Academy Charitable Trust Ltd
Company address:	Dixons City Academy Charitable Trust Ltd [REDACTED] Bradford [REDACTED]
Company registration number:	2303464
Main contact	
Name:	[REDACTED]
Address:	Dixons City Academy [REDACTED] Bradford [REDACTED]
Email address:	[REDACTED]
Telephone number:	[REDACTED]
Members and Directors	
There are 3 <i>Company Directors</i> and 3 members of the Governing Body appointed to date.	
Name:	[REDACTED]
Position:	[REDACTED]
Name:	[REDACTED]
Position:	[REDACTED]
Name:	[REDACTED]
Position:	[REDACTED]
Name:	
Position:	
Name:	
Position:	
Name:	
Position:	

Does the Company Limited by Guarantee have any links (through the members, directors or otherwise) with any other charitable or commercial organisation? **Yes**

If Y please provide their name and Charity Commission number and describe the role that it is envisaged to play in relation to the Free School:

Dixons Allerton Academy (1127926). As a member of the Federation of Dixons schools, Dixons Allerton Academy may provide additional support and capacity.

If your organisation is an existing independent school, please provide your six digit unique reference number: **n/a**

Declaration to be signed by a Company Director

I confirm that the information provided in this application is correct to the best of my knowledge and that if the application is successful the Company will operate a Free School in accordance with the requirements outlined above and the requirements of the Independent Schools Standards* and the Funding Agreement with the Secretary of State.

Signed:
Print Name:

Date: **31st May 2011**

Each Member and Director of the Company should also complete and return the personal information and declarations from Section 9 (which is in a separate downloadable form).

Section 2: Outline of the school

Proposed school name:	Dixons City Free Primary							
Age range:	11-19							
Proposed numbers in each year group at point of opening and explanation of how pupil numbers will expand to fill the school over time. If your application includes nursery provision, please add additional rows as appropriate.		2012	2013	2014	2015	2016	2017	2018
	Reception	60	60	60	60	60	60	60
	Year 1		60	60	60	60	60	60
	Year 2			60	60	60	60	60
	Year 3				60	60	60	60
	Year 4					60	60	60
	Year 5						60	60
	Year 6							60
	Year 7							
	Year 8							
	Year 9							
	Year 10							
	Year 11							
	Year 12							
Year 13								
If an existing independent school, provide details of your latest inspection (including the report), current numbers on roll and total capacity of school.	N/A							
Will your school have a religious character (i.e. be a faith school)? If Y, please specify which faith. Please see notes below (at the end of this table).	No							
Is this an application for a single-sex school? If so, please tick the relevant box.	No							
Local authority area in which the school would be situated (and if near to a LA boundary please include names of neighbouring LAs).	Bradford							

Section 3: Educational vision

Our proposal is for a two-form entry co-educational 4-11 Free School serving the whole of Bradford, located close to its sponsor, Dixons City Academy in West Bowling. We will open with Reception on 3rd September 2012, rising to our full capacity of 420 students by September 2018.

As an Accredited School Provider and a National Support School, Dixons City Academy is looking to build a small federation of three to five schools in Bradford or the surrounding area, offering the same ethos and success to more of the 1,250 Year 6 pupils who apply for a place every year. To this end, we opened our second Academy, Dixons Allerton, in September 2009.

As an outstanding and high-performing school with a comprehensive inner-city intake, we are well placed to replicate our success elsewhere. Over the last 3 years 80 - 90% of our students have achieved 5 A*-C at GCSE including English and Mathematics. Over the same period 85 - 90% of our students achieved 3 levels of progress in English and Mathematics. We have the trust of our parents and students, and are highly effective at raising their aspirations: while most of our parents did not benefit from higher education, most of our students do. We now want to bring our distinctive brand of success to more families in Bradford and also to primary level.

As our most recent Ofsted report confirms, our provision across the wider ECM agenda is also outstanding. This is evidenced by the fact that there are no underachieving sub-groups by gender, ethnicity or deprivation at Dixons. As one of very few multi-ethnic schools in Bradford, our brand is strong among all local communities. We aim to make a significant contribution to community cohesion, both by working in partnership with other local schools and by attracting a mixed intake ourselves.

There is a need across Bradford for additional KS1 and KS2 places, and above all for more high-quality primary provision. With our outstanding track record and with the primary experience we will soon be getting at Dixons Allerton, we believe we are very well placed to make a success of the Dixons Free Primary School.

The principal activity and objective of Dixons City Academy is the advancement, for public benefit, of education in Bradford by maintaining and developing a high performing school. At Dixons City Free Primary, we shall achieve high value added across the board primarily by asserting collectively, consistently and strongly enough those shared values which are familiar to students from every background. The Dixons City Free Primary will truly reflect the mix of cultures around it, and as a secular school it will not be owned by any one of them, but by them all.

The sponsor's vision and mission is to provide high quality education and training, enriched throughout by technology, for the benefit of its students, staff and the wider community of Bradford. In seeking to fulfil this purpose, the Free School aims:

- To listen to and have high expectations of every student, regardless of their ability, gender or background and to challenge every individual to reach their full potential.
- To create and maintain an environment based on mutual respect in which students develop a sense of pride and belonging and become self-disciplined and self-reliant individuals.
- To provide a safe environment where all students can enjoy and achieve.

- To develop independent and responsible students through a range of team strategies and the use of information technology.
- To develop high level skills in the application of information and communication technologies amongst students of all abilities, giving them a head start as they enter further and higher education or employment.
- To equip all students with the knowledge and attitudes to play a positive role as active citizens in society as a whole.
- To give all students the opportunity for personal development and high self-esteem through experiences beyond the formal curriculum.
- To provide students with the knowledge and confidence to adopt healthy lifestyles.
- To support the concept of life-long learning by encouraging all students to continue in education or training after the age of 16 and by offering the local community a broad range of adult education courses in partnership with other organisations.
- To develop an active and responsive partnership with parents to enable them to support their children's education.
- To establish mutually beneficial partnerships with industry, commerce and other organisations within the Community of Bradford.
- To offer a range of appropriate professional development opportunities for all the Academy's staff to extend their skills and maximise their career potential and to provide a supportive environment for the training of future teachers.
- To invest in advanced educational technologies by participating in national and international research and development projects.
- To provide value for money for the funds expended.

The Free School's main driver is the replication of its heavily oversubscribed sponsor, Dixons City Academy at primary level. It also draws inspiration from the Charter School movement in the US. Several of our team have visited the highly successful Charter Schools in New York and this bid incorporates some elements of their mission and model. In this way we hope to refresh and reinterpret the vision and values of the original Dixons CTC set up 20 years ago.

Section 4: Educational plan

4.1 Admissions

The Free School's admissions policy will comply with admissions law, the School Admissions Code of Practice and the School Admission Appeals Code of Practice as they apply to maintained schools. The Free School will have regard to and have an independent appeal panel which acts in accordance with the Secretary of State's guidance on exclusions. The admissions policy will ensure that the Free School meets the statutory requirements (i.e. "provides education for pupils of different abilities who are wholly or mainly drawn from the area in which the school is situated"). The Free School will take up its place on the local Admissions Forum.

The main oversubscription criterion will be randomised selection, as it is at Dixons City Academy, because this promotes the best ethnic mix of students in a city of largely mono-ethnic provision. The sponsors will also consult the Local Authority and other interested parties as to the appropriateness of a sibling rule.

Looked After Children and students with Statements of SEN will be given priority.

The admission arrangements for the year 2012/2013 will be:

- a) There will be 60 places available.
- b) These children will be taken from the defined city-wide catchment area i.e. Bradford post codes 1 through to 12, 14, 15, 17 and 18.
- c) In order to achieve the distinctive city-wide diverse intake of a Dixons school, 30% of places will go to the inner priority admission area (BD5) and 70% to the outer priority admission area (all other postcodes).
- c) Applications for places at the Academy will be made in accordance with the Local Authority's Co-ordinated Admission Scheme, as published in the Authority's booklet "Guide for Parents about Admissions to Primary Schools".

Criteria for admission

The following criteria for admission apply in the order set out below:

- a) Children in public care, who apply to the school, will be offered a place.
- b) The admission of children with a Statement of Special Educational Needs will be conducted in co-operation with the Local Authority and without reference to the following over-subscription criteria. In addition to this, governors may grant a place to a child with a very exceptional medical or social need on the recommendation of an independent professional.
- c) 10% of places reserved for students with a particular aptitude for Music and the Performing Arts [if this complies with the new Admissions Code].
- d) Children whose siblings at the time of admission will be within Key Stages 1 or 2 at the Academy. The term sibling includes legally adopted children, and step- and half-brothers or sisters living at the same address. Please note that we are heavily oversubscribed and we cannot always guarantee to offer a place to every sibling. Applications must be made on both forms (as specified above) to be considered as a sibling.
- e) Other children living within the postcodes listed above on the basis of independently scrutinised random selection.

Calendar for admission

<i>October 2011</i>	Prospectus available to parents
<i>14 November 2011</i>	The LA 'Guide for Parents about Admission Arrangements' booklet distributed to all Bradford LA primary and nursery schools.
<i>15 January 2012</i>	Parents are required to return the completed LA Common Application Form
<i>24 February 2012,</i>	The LA Admissions Team will forward details of preferences to the Dixons City Free Primary for them to apply their own admission criteria.
<i>9 March 2012</i>	Dixons City Free Primary will have applied its own admission criteria and returned to the Admissions Team a list of all applicants, in rank order, in accordance with the admission criteria.
<i>20 April 2012</i>	The Admissions Team will send schools the pupil allocation lists.
<i>23 April 2012</i>	Parents will receive a letter to inform them of the allocated school place.
<i>8 May 2012</i>	Parents will need to accept the place offered by completing and returning an acceptance slip which must be returned to the school.

Right of Appeal

If a child is not offered a place at the Free School, parents will have the right of appeal. The Appeal Panel will be independent of the school. The Panel's decision is final and binding on the school.

4.2 Curriculum and organisation of learning

4.2.1 Expectations around the length of the school day, term and year

Dixons City Free Primary will open for 380 half-day sessions (190 days) in each school year, beginning from the first term – which will start on the Tuesday immediately following the August bank holiday. This is consistent with Dixons City Academy and the annual up-to-195-days required by a teacher’s statutory conditions of service; the additional up-to-five-days are non-teaching work days.

The school day will be structured as follows:

Breakfast and Assembly	Session 1 Literacy & Maths	Break	Session 2 Project Work	Period 2 Lunch	Session 3 Practical	Tea and Break	Extended School: Music
08.00 – 09.15	09.15 – 10.30	10.30 – 11.00	11.00 – 12.30	12.30 – 13.30	13.30 – 15.00	15.00 – 15.30	15.30 – 17.00

Breakfast will be compulsory and will include a burst of physical activity (15 minutes) to help improve students’ cognitive control in readiness for the days learning, followed by breakfast and registration (15 minutes).

The school year will be divided into six terms, broadly following the Local Authority’s six half-term year. We shall, however, return one week earlier after the summer holiday, to minimise loss of learning; and take a two-week break in October, to sustain learning right through to Christmas in what can otherwise seem a very long term.

4.2.2 A broad and balanced curriculum meeting the needs of all pupils

The Free School will follow the National Curriculum at Key Stages 1 and 2. The 45-hour weekly programme includes 25 hours of core curriculum plus an additional 7½ hours of enrichment in Music.

We believe that an all-age Academy will do much to enhance our Performing Arts and Technology specialisms, especially in the area of Music, and above all to improve the attainment and achievement of local children. It also will support the Dixons group working more closely with other primary schools in the area through the pooling of expertise, resources and facilities with the anticipated result of raising standards more widely across the district.

The curriculum for the Free School has been primarily inspired by the KIPP Charter School in the Bronx, with its use of an extended day (8.00 a.m. - 5 p.m.) to ensure that every child learns a musical instrument.

From Nursery and Reception, students will experience singing, group performance work, and core elements of general musicianship on a daily basis. The use of new technologies will be central to aspects of learning composition and will play a key role in helping students to assess and evaluate the successes and constraints of musical performances.

By the end of Year 2, all students will be able to read musical notation on the treble clef and will be able to perform with an appropriate sense of pulse, accurate rhythm and careful intonation. This will be achieved by regular daily rhythm work, vocal training and access to notation in various forms and contexts. We believe that the development of fine motor, audio

and visual skills will enhance students' general development and learning ability. All three areas are associated with literacy development, for example, and the discipline of music learning will benefit students in other areas of the curriculum.

By the end of Year 6, students will have developed skills in at least one specialist instrument as well as general keyboard skills. All students will be participating in at least one ensemble and will engage in regular performances. Singing will play an integral role in all students' musical development, with vocal ensemble work featured every day from Reception to Year 6.

Throughout the curriculum, students will develop an appreciation of music, history and culture by exposure to a diverse range of musical genres. The innovative approaches to musical learning featured in the curriculum and, as part of the extra curricular programme, will feature activities designed to allow students to develop skills in independent learning which will impact on the ownership of learning, thereby resulting in students making typically improved progress.

We shall be able to develop a strong ethos and learning culture across the age spectrum. The Academy will have a strong, continuing sense of community, citizenship and family ethos because it will be developed at an early age and be maintained throughout the years with us. Older students will have a sense of responsibility to younger pupils, who in turn will have positive role models in the older ones. Students will have the opportunity to develop learning skills early on in their schooling that will be valuable for education and for life. There will be increased opportunities for personalised learning as all-through learning platforms are developed, and opportunities for mixed-age learning.

We shall be able to provide better support engagement for parents and families, and better engage them in children's learning. The Academy will be able to intervene at an early stage to support parents and families around issues such as Special Needs and attendance. A consistent approach to pastoral care and inclusion, particularly for children in challenging circumstances, will offer a joined-up strategy for learning and behavioural needs. Parents will have a clear understanding of their child's progress throughout their education, benefitting from consistent and effective processes of communication and reporting across all years and stages. We are more likely to be able to co-ordinate effective multi-agency involvement across phases for pupils, families and carers in an extended school, and develop a coherent link with the local Health services to support families and young people.

“Students and staff rise to the challenges presented to them and have sustained and built on achievements since the academy opened in 2005.”
Ofsted 2007

We shall be able to enhance staff development and foster innovative practice. Teaching staff will be required to develop a broader range of pedagogic skills and knowledge in order to give a cohesive educational experience for all students. There will be the potential to develop a “stage not age” approach for students throughout their educational experience, with the potential for innovation in areas such as curriculum design, delivery, and school

leadership and management.

As an all-through Academy, Dixons City will secure even better value for money and the more effective use of resources than it does now. The Academy will be able to recruit high quality staff from the full pool of teachers to effectively meet the needs of students. We shall introduce specialist teaching into the primary phase, both in the specialist areas of the Performing Arts and Technology and also in areas like Languages and Science. The use of facilities such as Language and Science Labs plus ICT equipment can be maximised to the benefit of the optimum number of students as well as engaging our other local primary schools.

Dixons Free Primary School will present teachers as positive role models alongside community mentors and champions. It will also look to make extensive use of support staff and teaching assistants from within the community. The Free School will embrace workforce reform by releasing teachers from non-teaching tasks through use of support staff so that teachers can concentrate on their core responsibility of teaching and learning. A systematic programme of self-review and quality assurance followed up with Continuing Professional Development (CPD) and training for all staff will underpin and sustain improvements in teaching and learning.

The Dixons Free Primary School aims to achieve a step-change in student performance, for example by:

- the introduction of an extended school day which includes a wider variety of enrichment and extension activities, including access to music, sports and arts facilities, ICT equipment and study support;
- a revised school week and term which maximises and sustains learning;
- holiday provision for students and parent where the emphasis will be on the development personal skills through the provision of music, other performing arts, sports and other outdoor education activities;
- focusing staff meetings on the organisation and delivery of the curriculum, on the identification of underachieving students and on specific interventions to address this;
- involving the community in personal tutor/mentoring and peer mentoring systems to support the wider development of students, and ensure that their activities at school support and are supported by their activities at home and outside school.

The Dixons Free School will add a primary element to Dixons City Academy, and will benefit from the outstanding standards and nature of its sponsor. It will also provide a unique opportunity for students from all communities across Bradford to specialise in Music from an early age, whilst equipping them with the high-level skills required to succeed across the curriculum and to develop into well-rounded individuals.

The Dixons City Free Primary curriculum will ensure outstanding student achievement, for example by:

- A strong core ensuring that basic skills are embedded at an early stage so that pupils are able to access the wider curriculum.
- A flexible curriculum allowing for adaptations to be made that are responsive to the needs of both individuals and groups of pupils as they progress through the Free School.
- The introduction of an extended school day which includes a wider variety of enrichment and extension activities, including access to sports and arts facilities, ICT equipment and study support.
- A school week and term which maximises and sustains learning.

- A wide range of progression routes for all students, and especially those at risk of failing to make sufficient progress.
- Teachers will analyse student data regularly to drive daily instruction and long-term planning.
- Focussing Key Stage meetings on the organisation and delivery of the curriculum, on the identification of underachieving students and on specific interventions to address this.
- Involving the community in personal tutor/mentoring and peer mentoring systems to support the wider development of students, and ensure that their activities at school support and are supported by their activities at home and outside school.

A curriculum does not teach students, teachers do. Therefore, all our teachers will be focussed on completely closing the achievement gap for our students, and student performance will be the chief factor in teacher evaluations. This focus will be translated into practice through highly effective teaching:

- Bite-sized, measurable learning intentions and outcomes: Using multiple forms of assessments, teachers will track their students' progress every minute of every lesson.
- Modelled and guided practice: teachers will introduce the learning intentions by modelling a process to attack the lesson aim. Then, the teacher will lead the class into a guided practice of the aim. In which students model their own answers and thought processes, the goal of which is to ensure that every student is set up for sustained, successful independent learning.
- Independent practice: Students will spend the majority of the lesson in a sustained, successful independent practice. In other words, students will do the hard work, whilst the teacher acts as facilitator.
- Assessment, data driven analysis and planning: regular assessment and will provide our teachers with the data-rich information they need to edit their unit plans, target their instruction and schedule interventions for struggling students.

We will run extra-curricular and out-of-hours activities every school evening and at weekends. We have particular strengths in sport and the performing arts, but these are supplemented by a wide variety of other clubs in a wide number of subject areas. Ofsted rated this aspect of our provision at Dixons City Academy as outstanding:

Students recognise the academy's extra-curricular provision as a strength. Activities cater for a range of interests and abilities and are wide ranging, including sport, music, drama, residential visits and community projects.

4.2.3 Approach to disabled pupils and those with SEN

We believe that the entitlement to a broad, balanced, relevant and differentiated curriculum is a right for all and should not be constrained by age, gender, creed, race, physical disability, special education needs or vulnerability. This entitlement should be delivered by trained personnel, committed to maximum inclusion, who are able to provide a happy, sensitive, secure and developmental environment in which all individuals are encouraged and enabled to undertake self-development, self-advocacy, respect for self, respect for others and respect for the environment.

Equality of Opportunity, thoughtful and effective assessment and testing, parental involvement and a variety of teaching and learning styles appropriate to the needs of the individual and the subject matter will be integral to the planning of educational provision, for all students.

The Free School will be committed to ensuring that every student who is in difficult circumstances gets the extra support that is needed, without stigma or prejudice. All students are equally valued. High standards of behaviour and moral values are set for all whilst appreciating that not all students will already have the ability to meet them.

Since Dixon's City Academy's foundation in 1990 we have prided ourselves on our provision for Individual Needs. We have had particular success with Hearing and Visually Impaired children, with those on the Autistic spectrum, and with those who have severe medical needs. We employ our own full-time nurse to work alongside our Individual Needs Department.

Since our conversion to a City Academy in 2005, we have worked increasingly closely with the various Local Authority services, and have been a full partner in the local BAC (South Bradford Behaviour and Attendance Collaborative) since its inception.

Again, it is a distinctive feature of the sponsor school that no ethnic, social, ability or gender subgroup underachieves (DCA Ofsted Report 2007), and this includes students with SEN.

Staff development and training will be at the heart of effective provision for individual needs. All staff will accept personal responsibility for the education of exceptional learners and this should be reflected in the professional development of all staff. We will put in place collaborative teaching and co-operative action-research and evaluation, vital for the development of effective provision, which is in harmony with legislative requirements and progressive educational ideas.

"Students' individual needs are well understood by staff so that they can tailor support to accelerate progress. Consequently, there is little variation in the progress made by different groups of learners."
Ofsted 2007

Our commitment and success in this area is reflected in the fact that Dixon's City Academy was the first in Bradford to be awarded the IQM (Inclusion Quality Mark) in 2009.

The Academy's SEN policy will meet the requirements of the SEN Code of Practice. Provision will be in line with all other secondary schools in the district. It is not proposed to locate any designated

special provision at the school.

Staff development and training will be at the heart of effective provision for individual needs. All staff will accept personal responsibility for the education of exceptional learners and this will be reflected in the professional development of all staff. We will put in place collaborative teaching and co-operative action-research and evaluation, vital for the development of effective provision which is in harmony with legislative requirements and progressive educational ideas

The belief that is expressed in Circular 5 of the Education Act 1988 underpins our Individual Needs departmental philosophy:

Participation in the National Curriculum by students with special educational needs is most likely to be achieved by encouraging good practice for all pupils. Special educational needs are not just a reflection of pupils' inherent difficulties; they are often related to factors within schools, which can prevent or exacerbate some problems. For example: schools that successfully meet the demands of a diverse range of Individual Needs through agreed policies on teaching and learning approaches are invariably effective in meeting special educational needs.

We believe in the principle that each pupil should have a broad and balanced curriculum and that it is not enough for the curriculum to be on offer; it must be fully accessed by each individual pupil. We also recognise that it is vital to measure the outcomes of every student.

Full details of the Individual Needs Policy and on its implementation, including details on how the Free School will meet our legal requirements, is contained in the *Dixons City Academy Individual Needs Handbook*, which is available for consultation on request.

Vulnerable Students

We recognise the importance of teachers' role in listening to all students who are vulnerable for whatever reason. The staff recognise that some children's vulnerability may make them more at risk from abuse. As such, our approach to Individual Needs plays a vital role in ensuring all students feel that they are listened to and that their concerns are taken seriously.

Safeguarding

The Free School will take seriously its "duty to safeguard and promote the welfare of pupils at the school" (Education Act 2002 sec 175). The welfare of the child is paramount. All children must have equal rights to protection. We are committed to having in place procedures that will support informed and sensitive management of child protection issues.

The sponsor recognises that there are several inter-linking components which form an integrated framework to provide a protective/preventative service. These are; there are known operational policies and procedures for dealing with child protection issues, having in place clear structures to support the child protection function (i.e. named persons, named governor and a clear policy), a Safer Recruitment Policy and procedures is operated, that staff understand the expected code of conduct for working with children and that students are empowered and aware of issues related to their own welfare (particularly through the Personal Development Studies programme and assemblies). In addition, the Senior Management will ensure that every precaution is taken to ensure that we minimise the risk of harm to our students in our school environment and on education outside of the classroom (see related policies below).

We recognise the importance of being vigilant at all times both with regards to those we know and also those we do not and never believing that "it could never happen here" (see Richard Report 2004). In relation to this, we recognise that it is possible for staff and volunteers to behave in a way that causes harm to children. We will take any allegation seriously and will follow local arrangements for dealing with this.

The aims of our Safeguarding Policy will be to enable all staff to be aware, sensitively, of the need for child protection in appropriate circumstances; to enable all staff to understand the "duty of care" placed on them and their role in safeguarding and promoting the welfare of all pupils to ensure that all staff understand the procedures in place when dealing with potential Child Protection issues; to demonstrate the Academy's commitment and procedures with regards to child protection; and to contribute to the school's safeguarding portfolio of policies.

Safeguarding students is a core function of the Academy and involves a whole-school approach. As such, this policy relates to many other policies and in particular the following;

- The whole-school anti-bullying policy
- The Health and Safety policy
- The Outdoor Education policy
- The Safer Recruitment policy
- The Professional Conduct policy
- The Individual Needs policy
- Dealing with Allegations of Abuse against Staff
- Care and Control of Students
- Confidentiality- Students
- Use of School Premises
- ICT policy
- Whistleblowing policy

In order to minimise risk to students, the main elements to our safeguarding practice will be as follows;

- We shall practice safer recruitment in checking the suitability of staff and volunteers to work with children (see policy)
- We shall continually review all practices in order to establish a safe environment in which children can learn and develop (see Health and Safety policy)
- We shall raise awareness of child protection issues with students and aim to equip them with the skills needed to keep them safe
- We shall ensure staff are aware of how to conduct themselves with students (see policy)
- We shall recognise that some children are more vulnerable than others and therefore may be more at risk from abuse (see Individual Needs policy)
- We shall carry out appropriate risk assessments for all school activities
- We shall raise awareness with all students of the risks of technologies (see policy)
- We shall encourage a positive atmosphere of openness and support where students are encouraged to have the confidence to talk to familiar adults with the understanding that they will be listened to. All staff play an active part in this, but We shall also refer students to Individual Needs or the Academy Nurse in order that they can have quality talking time if this is needed. The Academy operates a 'zero-tolerance' approach to bullying (see Anti-bullying policy).
- We shall have a strong emphasis on student voice through the student council, departmental reviews, policy reviews and the employment of key staff
- We shall have procedures for identifying and reporting cases or suspected cases of abuse
- We shall support students who have been abused in accordance with their agreed CP plan and offer non-prejudicial support for those who make allegations
- We shall ensure all staff have training in Child Protection procedures at induction.
- These procedures follow the guidelines set out by OFSTED, Circular 10/95 and Safeguarding Children in Education 2004. Staff will be updated at a minimum of a two yearly interval to ensure everyone is trained in the way to respond appropriately and sensitively to Child Protection concerns. Staff training is tailored to the role of the individual.
- We shall be committed to working with other agencies in order to safeguard children. This policy will apply to the whole Academy community.

4.3 Organisation of pupils

There will be 2 classes in each of the Years from Reception through to Year 6, containing a maximum of 30 pupils.

The school will be divided into three phases: Key Stage 1, Years 3 & 4 and Years 5 & 6, each with its own Senior Leader.

Classes will be taught by a qualified teacher with the support of a Learning Support Assistant. A Modern Foreign Language (Spanish) will be taught by a specialist, as will Music throughout the school. There will be increased use of Dixons City Academy specialist staff, for example in Science and Technology, during Key Stage 2.

There will be some setting of pupils for English and Maths from Year 3 onwards.

“Excellent care, guidance and support ensure that students’ personal development and well-being are outstanding.”
Ofsted 2007

4.4 Pupil development and achievement

All Dixons City Free Primary leaders and teachers will be focused on completely closing the achievement gap for our students, and student performance will be the chief performance indicator in school, leadership and teacher evaluations.

The Free School will have a strategic development plan, which will set whole school priorities for the year and will be monitored and reviewed in February and May. The Senior Leadership Team will also be set a series of targets at each Key Stage, together with other key performance indicators such as attendance, punctuality and behaviour. 10% of their salaries will be withheld to the end of the academic year and reviewed by governors pending the achievement of the key performance indicators.

Attainment targets will be set for each Key Stage and interim progress rounds. There will be 3 data rounds per year with an identification of under-achieving students. Each Head of Phase (Key Stage 1, Years 3-4 and Years 5-6) will be required to follow up any significant under-achievement, working with the relevant class teacher and parents.

Weekly meetings will focus on the organisation and delivery of the curriculum, on the identification of underachieving students and on specific interventions to address this. In addition to this, a ‘data afternoon’ after each assessment cycle will be dedicated to reviewing the individual assessments and together creating data-driven instructional plans that target whole class, small group and one-to-one instruction to address gaps in student learning. There will be designated time during the school day, after school and on Saturdays for small group and individual tutoring. Both teachers and students will believe that we need to do “whatever it takes” to make sure all students learn.

Dixons City Free Primary will present teachers as positive role models alongside former students, community mentors and champions. It will also look to make extensive use of support staff and teaching assistants from within the community. The Free School will embrace workforce reform by releasing teachers from non-teaching tasks through use of support staff so that teachers can concentrate on their core responsibility of teaching and

learning. A systematic programme of self-review and quality assurance followed up with Continuing Professional Development (CPD) and training for all staff will be led by our Training School and will underpin and sustain improvements in teaching and learning.

Performance Management

The Free School will have a clear and consistent framework for the assessment of the overall performance of teachers, support staff and the Principal, and for supporting their development needs within the context of the School Improvement and Development Plan and the school's Self Evaluation Form.

We shall:

- meet the legal requirements of the revised performance management (PM) regulations (S.I. no.2661 2006)
- show how the arrangements for performance management link with those for school improvement, school self-evaluation and school development planning
- minimise workload and bureaucracy by ensuring the performance management process will be the main source of information as appropriate for school self-evaluation and the wider school improvement process
- build upon those requirements to implement a performance management model specific to this Free School and exemplary of good practice
- create a shared commitment to the highest professional standards
- focus attention on more effective teaching and learning to the benefit of the students
- ensure the identification of the appropriate individual and collective training and development needs

The objectives set will:

- be rigorous, challenging, achievable, time-bound, fair and equitable in relation to teachers with similar roles/responsibilities and experience
- address the needs of the teacher as identified through analysis of the relevant data e.g. observations, student progress data, departmental monitoring and assessment against the relevant Standards
- be such that, if they are achieved, they will contribute to improving the progress of pupils at the school

Self-evaluation, Monitoring & Support

The Free School is committed to continuous improvement through a climate of self-evaluation and support for staff development. Particular attention will be paid to ensuring that we meet the aims of our Mission Statement and targets. This will be achieved through continually reviewing the day to day effective and efficient operation of the Academy; and monitoring all areas through rigorous systems of quality assurance.

Our aims are:

- to develop and implement a whole-Academy self-reviewing strategy in which all who work at the Academy emphasise quality and continuous improvement in all they do
- that staff actively monitor, evaluate and review their own work and participate in the evaluation and effectiveness of work done by teams with which they work
- to support the professional development of all staff and encouraging them to become life-long learners

1. Ongoing Monitoring, Evaluation and Support

This will ensure that all areas of the Academy regularly collect analyse and reflect on information about key aspects of their work. Ensure that where performance may be unsatisfactory, staff are appropriately supported to improve performance.

Means of Monitoring and Evaluating Staff Performance

- All teaching staff will be observed a maximum of 3 times a year (see Performance Management policy) and a minimum of 2 times a year. Teachers' performance, including class by class data, student voice, parental voice, results of marking evaluation and student work scrutiny, formal observation, is analysed by the line manager.
- Evidence and judgements about quality of teaching, learning and exam performance are held by Senior Management Team (SMT) and discussed as appropriate with individual members of staff and teams, with resulting action where appropriate
- Middle Leaders analyse progress data and guide teams in planning intervention to maximise the achievement of identified groups and students

Means of Support

- Where teacher underperformance has been identified, support will be given, and incorporated into the Performance Management process. Sometimes informal support from the HOD is sufficient to improve performance. When informal support has insufficient impact, more formal support will be given. Support may come in the form of mentoring, coaching, lesson observations or alternative Continuous Professional Development (CPD) arrangements and support from the School Improvement Group (SIG). Evidence of impact will be collected.
- Sometimes support will supersede the Performance Management process
- Where a teacher's performance and development continues to be a concern, despite recorded support mechanisms being put in place, a referral is made to the Director of Teaching & Learning or Deputy Principal and a decision is made over what further support and action should be taken.

2. Quality Assurance - Reviewing of work of areas of Academy

This will ensure that each work area and phase within the primary school undergoes a Quality Assurance Review within a 3 year cycle, supported by the termly Self Evaluation Form (SEF) process. The Academy Review process aims to recognise best practice and identify areas for improvement

Means

- All leaders will follow the Free School Development plan cycle and termly SEF to identify agreed areas of strength and to focus planning for improvement. Aspects unforeseen in the annual Development Plan are referred to in the departmental SEF which should be the vehicle for continual self-evaluation
- The Free School Review will include performance analysis and progress review, lesson observations, student feedback and discussion of evidence against success criteria in identified aspects relating to Academy performance
- Where lessons are judged to be unsatisfactory a repeat observation will be carried out and an individual action plan negotiated with the teacher and HOD as appropriate. Where there is significant cause for concern, further support may be put in place (see above)
- Subject and Key Stage reviews will be carried out by SMT, Leadership and supported by other trained Middle Leaders as appropriate
- Arising from the Review process is a Review Action Plan which feeds into the Free School Development Plan

3. The Use of Data

This will ensure that the Free School implements and continually develops appropriate measures to evidence the extent to which we are 'adding value' to student progress. It

will also ensure that all areas of the Free School are able to effectively analyse data in order to support the monitoring, evaluation and reviewing of their work against the Free School mission statement, goals, targets and priorities. Finally, it will ensure that all teachers are able to use data effectively to review their own performance and motivate students to achieve aspirational targets.

Means

- The Link SMT Leader will meet with the class teachers in Term 1 each year to review performance; action points may arise including possible provision of additional support and monitoring. Where specific performance questions have arisen, the HOD will meet with SMT
- Progress data will be collected from Departments at regular intervals and analysed with resulting action points from SLT, Heads of Years and Heads of Department for each cohort or subject area
- The impact of any intervention will be tracked over time
- SLT will ensure that appropriate assessment methods are used to produce accurate progress reports for students
- Students and parents will receive information regarding individual student progress and students will be involved in discussions as to what their current progress is and how they can make continued progress
- Whole-School ICT systems will be used to aid the process of data production and analysis

We recognise that teachers are the key to unlocking student achievement. As such, every teacher – whether a 10-year veteran or an NQT – will have a coach from within the federation of Dixons schools. Coaches will provide teachers with individualised attention to help them achieve their learning goals for each of their students. Our support will be rooted in great modeling, lesson observation and feedback, collaboration and co-planning. To support this process, every teacher will participate in school-based training sessions every Wednesday afternoon. As Dixons City and Dixons Allerton also use Wednesday afternoon for staff professional development, there will be plenty of opportunity for collaboration across the federation.

4.5 Behaviour and attendance

At Dixons we promote a strong ethos of respect, self confidence and high aspiration. Our ethos is founded on a strong three-way partnership between school, student and family; a highly effective and personalised pastoral system; and a distinctive use of outdoor education for personal development at three key points of a student's school career. All students are nurtured and challenged to achieve their full potential (DCA Ofsted Report 2007).

One measure of an inner-city school is to what extent it delivers genuine success and real opportunity to every ethnic sub-group. In our experience in Bradford the challenges are especially some groups of white working class and Asian boys. For them especially, quality of opportunity and equality of opportunity go hand in hand. At Dixons, staff achieve high value added across the board primarily by asserting collectively, consistently and strongly enough those shared values which are familiar to students from every background.

The school's commitment and obligations under this agenda will be taken very seriously. Ofsted 2007 describes how:

Outstanding care, guidance and support underpin the very positive ethos that permeates the academy community. Students receive very good guidance to help them to become

responsible young adults who can make healthy and safe choices. Procedures for safeguarding students are very robust. Students who have concerns know which staff can help them or, if more appropriate, they may be referred to another student who has been specially trained to provide counselling.

Strong School Culture

Immediately upon entering Dixons City Free Primary, you will feel a sense of urgency, order, rigour, focus and joy. Key elements of the Dixons City Free Primary culture will reflect the outstanding practice we saw in New York and will include the following:

Core values: They will appear in every classroom and will be taught, cultivated and reinforced as explicitly as academics.

Sweating the small stuff: In many urban schools, teachers and leaders “pick their battles,” only addressing serious instances of poor behavior. Like the Achievement First schools in the US we will adopt sociologist James Q. Wilson’s “broken windows” theory that even small details can have a significant effect on overall culture, and we believe that students will rise to the level of expectations placed on them.

“...an academy ethos that enables students from many different backgrounds to grow in confidence and thrive as learners.”

Ofsted 2007

College focus: The message at Achievement First schools is that ALL students are going to college.

We will continuously expose students to university: all of our classrooms will be named after universities, students will make field trips to university campuses, hear speakers talk about university, and, most important, master a university-preparatory curriculum. From the moment our students arrive, they will know what year they are expected to graduate from university. In our achievement-oriented culture, it will be cool to be smart, and all students will work hard to climb the mountain to university.

Teachers know and care: Achievement First schools are small learning communities in which all the teachers and leaders know the names of all the students. Dixons City Free Primary will also be small enabling teachers to develop meaningful relationships with all the students in their advisory.

Parents as partners: At Dixons City Free Primary, parents, students and school leaders will all sign a contract that outlines their shared commitment to hard work and consistent support of one another. While this contract will not be legally binding, it will be an important symbolic commitment that will play an important role in strengthening the relationship between parents and the school.

Focus on attendance: Class time is precious, so clear attendance goals will be set, and strong, swift intervention with students and parents will occur if student attendance falters. A significant part of the Principals evaluation will consist of his or her ability to maintain high levels of attendance.

Uniforms: All Dixons City Free Primary students will wear their uniform with pride.

Joy factor: Like Achievement First we believe that great education should be rigorous AND fun, challenging AND engaging, structured AND joyful. Therefore, we will evaluate teachers on their ability to ensure that the JOY factor is high in every class and dominates regular school-wide celebrations.

The sponsor's aim is to work with other schools in the Bradford Partnership for the benefit of all young people in the area, co-operating and leading where appropriate, for example to build an effective Local Area Partnership. We will also look at provision in and relationships with the independent sector, where there are synergies and educational benefits to be gained for all students, and especially those from disadvantaged and excluded communities.

Another strength of Dixons City Academy is Student Voice, which attracted an Ofsted survey visit in March 2009:

The academy has an excellent range of mechanisms for capturing students' views on all aspects of its work. These include questionnaires, reviews of teaching and learning in subjects, reviews of all A-level courses and the work of focus groups on a wide range of topics such as anti-bullying and curriculum issues. Once captured, the students' views are analysed and used exceptionally well to help to inform planning for change and improvement. For example, views on aspects of teaching and learning in all subjects have a high profile in subject and whole school development planning.

Dixons Allerton Academy has led a progressive partnership with a people first development company called Humanutopia since December 2009. They help people grow and in doing so, transform cultures. The Academy has worked with Humanutopia to deliver unique high impact experiences such as the highly acclaimed 'heroes journey'. Over 140 students from years 9 to 12 have volunteered to become heroes and be supported by Humanutopia to break negative cycles at school, at home and in the community by becoming positive role models for younger students. Ofsted 2010 describes the impact of this partnership:

There is a growing self-awareness emerging through the Humanutopia programme. Students who have participated in this articulate an increasing sense of personal responsibility and willingness to be role models or heroes for their peers. Opportunities for students to train to deliver aspects of the Humanutopia experience to their peers are contributing well to the development of their self-confidence and leadership skills.

Good literacy and numeracy is the currency and the passport to an individual's secondary education and future career pathway. However education is far more than this, it is about helping to produce youngsters who are happy and who know themselves and what they want to do in life. A partnership with Humanutopia will have a profound effect on both the young people and staff at Dixons City Free Primary by:

- Increasing confidence
- Improving relationships
- Helping people reach their potential
- Improving life chances
- Improving grades
- And most importantly helping people become happier.

4.6 Community Engagement

Dixons City Academy has ethnic diversity at the core of its brand. As one of very few ethnically mixed schools in Bradford, we celebrate and promote our diversity: our students and families identify it as a distinctive strength of their school. Dixons Allerton Academy will be more ethnically mixed once results improve and it appeals equally strongly to both sections of its immediate local community. We are highly committed to working with other local schools in Bradford to promote social, racial and community cohesion.

Dixons Free Primary School will be a co-educational, non-faith school driven by an ethos of diversity, challenge and achievement for all. At the Free School, we shall achieve high value added across the board primarily by asserting collectively, consistently and strongly enough those shared values which are familiar to students from every background. In a largely mono-ethnic, white or Pakistani landscape, the Dixons Free School will truly reflect the mix of cultures around it, and as a secular school it will not be owned by any one of them, but by them all.

The Academy will achieve these aims by working closely with, and involving parents and the community in, the governance arrangements, such that school assets are used for the benefit of the wider community, including for example for out of hours social, musical, cultural and learning programmes for adults and families. The sponsor will extend its previous work with parents and adults, especially women, in order to combat poverty and exclusion through for example, investing in adult basic skills (e.g. English as an Additional Language), citizenship, training and employment programmes. In this way, we will actively exploit opportunities to strengthen support to families and children by embracing the Every Child Matters (ECM) and Extended Schools Agenda.

“Students’ spiritual, moral, social and cultural development is outstanding. Relationships between students are a particular strength and they feel safe from racism and other forms of bullying.”
Ofsted 2007

The sponsor’s aim is to work with other schools in the South Bradford Confederation for the benefit of all young people in the area, co-operating and leading where appropriate. We will also look at provision in and relationships with the independent sector, where there are synergies and educational benefits to be gained for all students, and especially those from disadvantaged and excluded communities.

The Free School is committed to involving parents closely and positively in their children’s education in order that each student may benefit from the best possible learning environment, both at home and in the Academy, focusing on optimum achievement. The Academy strives to achieve an effective and dynamic partnership with parents.

We will welcome all parents into our learning community to help them understand the daily life of the child in the Free School. To achieve this we will aim to:

- Welcome all parents who wish to help in the daily work of the Free School.
- Provide a full and balanced curriculum.
- Strive to educate each student so he or she achieves to the best of his or her ability.
- Provide records and information about each student's educational progress as well as the student's development in practical and social skills.
- Arrange regular meeting with teachers and be available at other times when parents have concerns or questions.
- Welcome all parents to be involved in short-term target setting in both academic and pastoral areas.
- Let parents know immediately if their child is having any difficulties at the Free School.
- Provide information about education welfare benefits, where parents can go for help and advice about procedures for complaints.
- Arrange facilities for parents to meet informally.
- Reply promptly to all parental concerns.
- Provide regular planned opportunities for parents to feedback on all aspects of our provision.

Dixons City Free Primary will strive to become a community-focussed school, demonstrating this in practice on a daily basis. We will achieve this by working in a cluster with other schools in the area. We believe that this will present a real opportunity for us to work together in new ways for the future benefit of the children, young people and the communities we will serve.

By working in this way we will support the core mission of our school and the core aims of the "helping every child succeed" agenda – to ensure that all children:

- Have a flying start in life.
- Have a comprehensive range of education, training and learning opportunities.
- Enjoy the best possible health, and are free from abuse, victimisation and exploitation.
- Have access to play, leisure, and sporting and cultural activities.
- Are listened to and treated with respect, and have their race and cultural identity recognised.
- Have a safe home and a community, which supports physical and emotional well-being.
- Are not disadvantaged by poverty.

To ensure that this happens we will:

- Provide a range of activities and learning opportunities outside the normal school day for children, young people, families and adults, some of which will be available to the wider community.
- Provide a range of additional services/opportunities and relevant information for children, young people, families and the wider community.
- Base our provision on the widest possible consultation with our communities.
- Work in partnership with other schools in our cluster and with other partners and agencies, to ensure that we use a 'joined-up' approach to community-based learning.

Dixons City Free Primary will become integral to community capacity building, providing not just education and training, but a range of other services, which will support children, young people and adults to raise their achievement and aspirations, and become full active citizens. Dixons City Free Primary will be at the heart of the heart of local community.

To fully develop its profile as a community focused school, Dixons City Free Primary will

need to consider the extent of its engagement with its community, including typically:

- Making facilities available for children in the community, whether they attend the school or not, and for lifelong learning.
- Actively building links with the wider community, including local community and voluntary groups e.g. tenants and residents associations, health forums.
- Influencing local policies and supporting initiatives in improving the quality of community life e.g. local community forums, children and family services groups.
- Developing extended services on school sites, which can lead to an integrated approach to the provision of local services to meet local requirements.

The Sponsor is committed to fostering good community relations and promoting active contribution to modern British society. The Dixons Allerton Academy replaced an underperforming school with low admissions and a very poor reputation in the local community. Through the innovative appointment of a Community Engagement Manager the Academy has developed strong, active and reciprocal partnerships with local schools and community organisations. The Academy has secured over £150,000 worth of funding for joint projects linked to its specialism, including the development of food growing areas on the local estate, an outside gym for our local park, the development of the Academy grounds for a land based science qualification and an outdoor science lab for key feeder primary schools. As a direct result of these collaborations the reputation of the Academy is improving: feedback from neighborhood forums is very positive and the Academy has a waiting list for admissions into Year 7. Despite only opening in 2009, this year the Academy became the first school in Bradford to be awarded with the SSAT's prestigious Investing in Community Engagement quality mark (ICE).

At Dixons City Free Primary we will aim to build on our health specialism at Dixons Allerton, including its partnership with the local PCT, and our adult training arm at Dixons City, focussing on community and parent learning. The sponsor will build on the experience of its Minerva Centre which serves parents and adults, especially women, in order to combat poverty and exclusion through for example, investing in adult basic skills (e.g. English as an Additional Language), citizenship, training and employment programmes. In this way, we will actively exploit opportunities to strengthen support to families and children by embracing the Every Child Matters (ECM) and Extended Schools Agenda.

Section 5: Evidence of demand and marketing

5.1 Evidence of parental demand

The district's population is projected to surge from the current 506,000 to 649,400 by 2020, as Bradford is expected to experience the fastest-growing population of all major UK cities.

Demand for places at Dixons City Free Primary will be high, given the reputation and popularity of its sponsor, Dixons City Academy. Applications have risen from 1,013 for September 2007 (the first Academy cohort) to 1,250 in 2011.

The sponsor's second school, Dixons Allerton Academy, is over subscribed with over 500 applications for 240 places after only two years: the predecessor school had not been oversubscribed since the 1990s.

The Dixons City Free Primary clearly meets the minimum and comparative criteria for demand. In the short term it will supply additional places in one of the few cities in Britain with a growing population. It will also offer greater diversity and choice to a large group of parents (this year almost 1,100) who failed to secure a place at a Dixons school for their child, given that progression into a Dixons Secondary School is guaranteed. As advised by the Department for Education, parental surveys are not required given the overwhelming demand for a Dixons education in Bradford.

Dixons City Free Primary will serve a city-wide catchment, as does Dixons City Academy. In this way, we will achieve a multi-ethnic school in otherwise relentlessly mono-ethnic provision in Bradford. We wish to extend our success and status as Bradford's most diverse and highest-performing secondary school.

Building on our brand presence in Bradford, there will be similar demand for a Dixons City Free Primary.

5.2 Marketing strategy

With 1,250 applications for 165 places at the existing Academy, Dixons City Free Primary will be marketed to parents who want to secure an eventual place Dixons City Academy for their child. Each year over 90% of these applicants name us as first choice on the Local Authority's Common Application Form; around one hundred appeals for a place cases are heard by the independent panel.

Although the concept of a city-wide primary school is a more difficult one to sell than at secondary level, there is certainly a strong and unfulfilled demand across all communities in Bradford for primary schools with a diverse rather than mono-ethnic intake. We shall target the following specific markets:

- Parents who work in the city centre, for whom drop-off at the start of the day and pick-up at the end is much less stressful if the school is located close to the work place rather than close to home. We shall distribute our prospectus and leaflets to large city-centre employers, such as Santander, West Yorkshire Police, the local Primary Care Trust and the Town Hall. Our extended day will also appeal to these parents in particular.
- Parents with an interest in Music or in developing the musical abilities of their children.
- Music at primary level is often limited in scope, and we believe that the distinctive flavour of our curriculum will appeal to many parents, some of whom pay for often expensive extra-curricular activity at evenings and weekends. We shall distribute our prospectus and leaflets through our existing peripatetic staff who have links with a variety of parents and Performing Arts organisations across the city.
- Families from a non-white and non-Pakistani heritage are especially keen on the diverse intake that a Dixons education offers, as they are not particularly happy with either type of mono-ethnic school in Bradford. Interestingly, this also applies to families with a mixed white and Pakistani heritage. Around a quarter of our intake at Dixons City Academy is made up of ethnic minorities such as Indian, African, Afro-Caribbean, Chinese and children of mixed heritage. This is a high proportion relative to their presence in the city as a whole. We shall be able to target these communities by marketing the new school to our own existing parents and sending them a small number of leaflets each, encouraging them to share the information with family and friends. Our experience is that these messages will resonate with all of our parents, but they will resonate especially strongly with families who fall outside the two dominant ethnic groups in Bradford.

Section 6: Organisational capacity and capability

6.1 Capacity and capability to set up a school

6.1.1 Members of the company and their areas of experience and expertise

On the Governing Body of Dixons City Academy we have, among others: the Leader of Bradford Metropolitan District Council; a solicitor (██████████); an accountant (██████████); a professor at Bradford University; a HR Manager at HM Revenue and Customs; the Managing Director of a local engineering firm; a healthcare consultant; and a former headmaster of Leeds Grammar School.

6.1.2 Resources, people and skills

Dixons Academies Trust will act as sponsors for this Free School project, and has a breadth of experience relevant to this initiative. Dixons CTC project-managed its own conversion to a City Academy in 2005. This included the refurbishment of and addition to its buildings.

From 2006, Dixons City Academy led the Interim Executive Board and the Local Authority's intervention strategy at Wyke Manor School. This project ended in September 2009, when Wyke re-opened as the Appleton Academy, sponsored by Bradford College.

From 2007, Dixons City Academy led the Academy project at Rhodesway School, following the withdrawal of the previous sponsor. We turned around the legacy of a highly controversial project, changing minds and winning support where the confidence of staff and the local community had been lost. Dixons Allerton Academy has had a very successful opening, and we are confident of taking the school out of National Challenge this summer, in only our second year.

Now with two schools, we are building partnership capacity in the areas of Finance, Human Resources, Quality Assurance and School Improvement. The cost of this central capacity is

borne equally between the sponsor school (DCA) and the partner school (currently only DAA), capped at less than 2% budget in order to focus resources on front-line operations. This compares very favourably with the recharges of up to 10% levied by some of the larger Academy chains, levels which we believe damage the education of children. In this way

central capacity can grow to accommodate a larger partnership with the addition of Dixons City Free Primary and any subsequent projects.

Following our previous Academy projects we have access to a number of contacts and sources of support, including Legal, Project Management, BSF, ICT procurement and Human Resources.

6.1.3 Plans for recruiting the Headteacher Designate

We shall use our existing links to a number of outstanding local primary schools (Allerton, Newby and Appleton) and secure the services of an external recruitment agency to recruit a current primary Deputy or Assistant Headteacher with the capacity to grow with the school.

The Headteacher Designate will be appointed at least two terms in advance of the opening date and will play a significant role in the management of the project in the pre-opening phase. Project management and reporting will relate to:

- The feasibility process
- Building design and construction
- Funding agreement
- Stakeholder consultation
- Education vision and brief
- Curriculum and organisation of learning
- Information and communications technology
- Transition planning, including admissions
- Start up grants
- Governance
- Free School registration
- Employment records and appointments
- Financial systems
- Health and safety
- Marketing and collaboration
- Service agreements
- Every child matters
- Staff policies and procedures
- Environmental improvements

6.1.4 Plans for appointing a Governing Body

We offer strong governance with a proven track record of success as an outstanding school ourselves and in partnership as part of the intervention strategy at the former Wyke Manor School. The two existing Dixons Academies have political representation from Bradford Council, parent representatives, and two elected staff (one teaching and one support). Dixons Allerton has four Dixons City governors as sponsor governors on its board of twelve, with the power to appoint a majority of sponsor governors should this become necessary. With the addition of one or two Free Schools and in any case within twelve months, we plan to move to a single governing body and trust across the partnership. We will also invite representation from partners (for example as we have from the local Primary Care Trust at Allerton) and from the local community as appropriate.

“The Academy’s success is enhanced by the strong three-way partnership that exists between students, parents and staff which in turn supports the academy’s outstanding capacity to improve further..”

OFSTED 2007

6.2 Capacity and capability to run a school

As an Academy and formerly as a CTC, we have a very strong network of support and collaboration. Dixons has been at the cutting edge of this movement for almost 20 years, and there is very little that we, or one of our partners, has not experienced and learnt from before.

The Principal of Dixons City spends two days per week as Executive Principal of Dixons Allerton. All members of the Dixons City Senior Leadership Team take responsibility for an area of work with Dixons Allerton, which is monitored as a performance management target and as part of the Partnership Development Plan. These arrangements will be mirrored in and extended to the Dixons City Free Primary.

6.2.1 Financial management of the school

Our Finance Director spends 1.5 days per week at Dixons Allerton, and will act as Finance Director across the group as the partnership grows to encompass its Free Schools. We use the same ICT, and share similar financial systems and reporting structures. From September 2010 we have used the same MIS across the partnership, enabling the monitoring and use of performance data to be standardised across the schools.

6.2.2 Leadership and staffing

After Dixons City's designation as a National Support School in February last year, we have taken an opportunity to restructure our Senior Leadership Team and to build further capacity for School Improvement and Partnership work across a small number of schools, should the opportunities arise.

At Dixons Allerton, we are taking the opportunity to appoint an additional member of the SLT at Deputy Principal level with primary expertise to review our curriculum offer and teaching strategies in Years 7 and 8 and to lead on the development of our primary element.

Much of our capacity to drive improvement, however, revolves around ethos and attitudes, shared by students and staff alike:

"A 'can-do' culture has been established in which expectations are high. Students and staff rise to the challenge presented to them and have sustained and built on achievements since the Academy opened in 2005." (DCA Ofsted 2007).

The Free School will open with a Headteacher. The Principal of Dixons City will also spend ½ day per week as Executive Principal of Dixons Free Primary to support the Headteacher and Deputy Principal once appointed. Eventually, two AHTs will be appointed to complete the Senior Leadership Team. The Deputy and AHTs will each manage a Key Stage or Phase of the school: Key Stage 1, Years 3 & 4, and Years 5 & 6 (see overleaf).

We firmly believe that the most important determinant of student achievement is the quality of the teacher in the classroom. Likewise, the quality of school leaders is the most important driver of teacher success. Consequently, we will go to great lengths to recruit, develop, recognise and retain a team of talented teachers and school leaders. All new Dixons Free School teachers will be expected to complete a rigorous induction period and to participate in continued professional development. Students will be supervised and taught by others on alternate Wednesdays to free them up to participate in training across the partnership of

Dixons schools. Every teacher will have a coach (a senior leader or lead teacher) who will meet with them at least once every two weeks to provide individual coaching and support.

The role of the Headteacher will be:

- to develop the Dixons City Free Primary into an outstanding school, with a local, national and international reputation for excellence
- to lead and manage the successful establishment of the Free School, and to represent the it in all relevant external forums
- be responsible to the Board of Governors for all aspects of the operational management and administration of the Free School, the welfare and academic progress of the students and the welfare and professional development of the staff
- lead the Free School Development Planning process, ensuring the integration of the school's management, curriculum, pastoral and staffing structures with the continuing development of school facilities
- undertake overall responsibility for quality assurance within the Free School and for its public relations and image
- To ensure:
 - the maintenance of the high performance standards already associated with Dixons City Academy
 - the recruitment and retention of desired numbers of students
 - the effective recruitment and selection of new staff
 - the effective delivery of the goals and corporate aims of the Free School the achievement of all Free School targets
 - monitor staff attendance; dealing with requests for leave of absence
 - a purposeful and supportive ethos in which students are self-confident, self-disciplined and self-directed
 - the effective delivery of an innovative curriculum
 - high levels of attendance, behaviour and achievement by all students

- the provision of all performance indicators, statistics and information required by external agencies
- the implementation of the Academy performance management process, to ensure:
 - the annual performance management of all staff
 - consistently high levels of performance and commitment from all members of staff
 - appropriate opportunities for professional development for all staff
- a productive partnership with parents, the local community, business and industry the effective management of resources, both financial and physical; and
- the maintenance, to a high standard, of the fabric of the buildings and the quality of the physical environment

The role of the Deputy Headteacher will be:

- To be accountable to the Principal for:
 - sustaining the aims and objectives of the Academy, and establishing the policies through which they shall be achieved
 - managing staff and resources to that end
 - monitoring progress towards their achievement
- To contribute to (with other members of the Senior Management Team):
 - the strategic direction and development of the Academy
 - the efficient and effective development of staff and resources
- To ensure:
 - the effective implementation of the performance management policy
 - the Academy's working practices are free from discrimination relating to race, gender, disability or socio-economic class
 - the Academy has an appropriate and inclusive curriculum all students make progress and reach their full potential
 - high standards of behaviour, attendance and achievement for all students and ensure they have a voice
 - the Academy provides for the welfare and needs of all students
 - the Academy has high quality target setting and monitoring processes the Academy has excellent relationships with all stakeholders
 - the Academy is a self-evaluating institution with robust system of quality assurance

And to

- manage staff, developing their autonomy and their contribution to the work of the Academy
- provide leadership across the Academy
- to lead Key Stage 1 or a Key Stage 2 phase (Years 3/4 or 5/6), and to co-ordinate the work of the AHTs in leading the other two.
- to manage the Academy's involvement in a range of networks
- sustain the Academy ethos of respect for the individual, hard work, and celebration of achievement
- a teaching commitment at a level consistent with the needs of the Academy and the demands of post
- undertake any professional duties delegated by the Principal and carry out the professional duties of the Principal in the event of his absence from the school

The role of the Key Stage / Phase AHT will be:

Responsibility for: the delivery and development of teaching and learning in their phase across all subjects, ensuring that each student is positively encouraged to develop her or his

potential to the full. She or he will maintain an overview of work being done and maintain an overview of progress, target and actual levels for all students. S/he will liaise with as appropriate the Headteacher and the Deputy. Within these functions and responsibilities, the AHT is expected to maintain the health of the department for the benefit of both students and colleagues.

Leading Learning and teaching

- plan, implement and review the school's curriculum within the framework of the National Curriculum, and the Academy's curriculum philosophy and co-ordinating the production, in conjunction with class teacher colleagues, of appropriate schemes of work;
- ensure that assessment is both regular and thorough and that full records of assessment and intervention strategies are kept
- support class teachers in dealing with the management of student behaviour and progress
- organise grouping arrangements of students within the phase, according to a clear educational rationale;
- encourage and promoting cross-phase developments;
- to encourage links with the community and local industry to develop appropriate contexts for applied learning.

Strategic Direction and Development

- establish the philosophy, aims and objectives of the department, ensuring that they reflect those of the Academy;
- identify priorities for development
- ensure effective 2 way communication between class teachers and SMT.
- ensure that whole-Academy policies are incorporated into departmental documentation and implemented;
- ensure that the class teachers are represented in all curricular matters at meetings;
- liaise with other AHTs;

Leading and Managing Staff

- promote the development and training of class teachers and LSAs, including participation in performance review arrangements and the supervision of newly qualified or appointed teachers;
- ensure that effective formal and informal communication channels are maintained
- work with others to create a positive climate and shared culture of mutual support;
- hold regular key stage or phase meetings;
- monitor the effectiveness of class teachers and LSAs, and negotiating and implementing an improvement plan where appropriate
- build an effective team through effective delegation of appropriate tasks, department responsibilities and duties;
- manage own workload and that of others to allow an appropriate work / life balance
- treat team members with equity and respect and be proactive in supporting all team members regardless of their need
- take time to listen to the views of team members
- celebrate successes of team members - both work related achievements and life events

Efficient and Effective Deployment of Resources

- keep spending within budget and ensuring that stock and equipment are well cared for and economically used;
- supervise the work of support staff and delegating administrative tasks where appropriate;
- ensure that departmental rooms present a stimulating environment;

Accountability

- oversee the health and safety of students and staff;

- co-ordinate assessments and any external tests;
- liaise with SLT in all matters concerned with the curriculum, staffing, assessment and student achievement;
- direct efforts towards improvement as well as day to day maintenance; take appropriate action when performance is unsatisfactory
- accept responsibility for problems that may arise and actively seek solutions

General Duties

- To be a teacher to an assigned class, and to carry out related duties in accordance with the general job description of class teacher;
- To carry out a share of supervisory duties in accordance with published rotas; and
- To participate in appropriate meetings with colleagues and parents relative to the above duties
- To carry out any other reasonable duty that is directed by the Headteacher.

Section 7: Premises

7.1 Possible site options

Dixons City Free Primary will serve the same city-wide catchment as its partner and sponsor, Dixons City Academy. We have identified an available site less than five minutes' walk away from the City Academy, which would allow true partnership working and shared management, systems and facilities:

Key

Current Site

Dixons City Academy

Bradford

Proposed Site

For Dixons Free Primary

7.2 Details of preferred site

The site is located to the south of Bradford city centre. It is bounded to the west by [REDACTED], to the south by [REDACTED] to the north by [REDACTED] and to the east by Network Rail tracks. The full address is:

The site is 9.5 acres in total, the main part being 7 acres with an additional 2.5 acres adjacent but on a significantly higher level. The main site is a former car dealership, the bulk of which is a car park with tarmac in good condition.

The building comprises:

Showroom area	1651.90 sq m
Reception / entrance	104.52 sq m
Kitchen / café	112.69 sq m
Stores etc.	172.89 sq m
Workshop	730.96 sq m
Offices	12.17 sq m
Valeting bay	81.29 sq m

The showroom area is double height and would lend itself very well to conversion to a two-form entry primary school, with a shared central Mall area which is a feature of the Dixons City building. In the first year, if we were awarded a secondary school as well, we could share the site before the secondary site moves to permanent premises.

Visual inspection of the main facility is encouraging, but a full survey would need to be undertaken as part of the Business Case. Nevertheless, when compared to the new build required by some Free Schools, the site lends itself very readily to a relatively inexpensive conversion.

We are also in possession of extensive site reports by Arup and Faber Maunsell on possible contamination, given its previous industrial use. This would need further investigation, but these reports do not appear to suggest any major problems.

The current owner is prepared to hold the site for us for the moment, although obviously there is some time pressure on this, and is prepared to consider proposals for both leasing and sale.

As a local Muslim business family, they are very supportive of the aims and success of Dixons City Academy as a high-performing secondary school with what in Bradford is a uniquely diverse intake. They are very interested in the social value of establishing a primary school along the same lines, and of expanding the number of secondary places we are able to offer to all communities in Bradford.

Partnership for Schools has already inspected the site and we believe that their initial impression was favourable. The largest risk associated with the site is contamination on the 2½ acre upper level. Although we believe we need this land for sports facilities, it could be split off from the deal if necessary. Either way, with the outer shell of the building already in place, we believe this site offers a very cost effective opportunity to establish a new school.

7.3 Capital investment

Dixons City Academy is a well established Trust with £800k of reserves funding a 15 year capital replacement programme. While we have no capital available for investment in a second school, we do have the financial strength and proven experience to guarantee good maintenance of any building and site secured for us.

Appendix I

Section 8: Initial costs and financial viability

Financial plan template spreadsheet attached, demonstrating sustainability and in-year operating surpluses.

Appendix Ib

Section 8 cont

Initial costs and financial viability

Financial plan template spreadsheet attached assuming only 90% places filled, demonstrating sustainability and in-year operating surpluses.

Appendix II

Section 9: Suitability and declaration

Originals posted to:

Due Diligence Team
Department for Education
Fourth Floor
Sanctuary Buildings
Great Smith Street
London
SW1P 3BT