

NHS England and NHS Improvement Board meetings held in common

Paper Title: Use of NHS England seal

Agenda item: 12

Report by: Jessica Dahlstrom, Head of Governance

Paper type: For noting

Summary/recommendation:

The NHS England Board is asked to note this report on use of the NHS England seal.

In accordance with Section 10 of the Standing Orders, the table below sets out the detail of all documents that have been authorised and sealed with the NHS England seal between 28 February 2019 and 1 September 2019.

No.	Date	Document	Signed by	Area of Business
409	11-Mar-19	Capital Grant Agreement in respect of Orchard House, Hough Green Road, Widnes, Cheshire, WA8 4XF	Matthew Style Lesley Tillotson	Learning Disabilities
410	11-Mar-19	Capital Grant Agreement in respect of Land adjacent to 541 Warrington Road, Culcheth, Warrington	Matthew Style Lesley Tillotson	Learning Disabilities
411	11-Mar-19	Capital Grant Agreement and Legal Charge in respect of 18 Ringwood Road, Poole	Matthew Style Lesley Tillotson	Learning Disabilities
412	11-Mar-19	Underlease of Part in relation to Part First Floor, Unit 3 Alpha Court, Monks Cross, York, YO32 9WN	Matthew Style Lesley Tillotson	on behalf of North East CSU
413	21-Mar-19	Capital Grant Agreement and Legal Charge in respect of 6 Beaver Close, Buckingham, MK18 7EA	Matthew Style Lesley Tillotson	Learning Disabilities
414	21-Mar-19	Consent to leases in respect of 7 properties in Bristol - LiveWest Homes Limited will grant leases to Milestones Trust who will deliver the care from properties.	Matthew Style Lesley Tillotson	Learning Disabilities
415	21-Mar-19	Capital Grant Agreement and Legal Charge in respect of 86 and 88 Holland Road, Little Clacton, Clacton-on-Sea, CO16 9RS	Matthew Style Lesley Tillotson	Learning Disabilities
416	21-Mar-19	Capital Grant Agreement, Legal Charge and Deed of Priorities (x3) in respect of 18 Wolverton Gardens, Horley, Surrey, RH6 7LX	Matthew Style Lesley Tillotson	Learning Disabilities
417	21-Mar-19	Capital Grant Agreement and Legal Charge in respect of Orchard Cottage, Pill Road, Abbots Leigh, Bristol, BS8 3RA	Matthew Style Lesley Tillotson	Learning Disabilities

No.	Date	Document	Signed by	Area of Business
418	21-Mar-19	DS3 (release of part of the land from a registered charge) in respect of Brumby Hospital site, East Common Lane, Scunthorpe	Matthew Style Lesley Tillotson	Council owned property, no longer fit for the delivery of services
419	21-Mar-19	Capital Grant Agreement in respect of land adjacent to Wordsworth Avenue, Sheffield	Matthew Style Lesley Tillotson	Learning Disabilities
420	21-Mar-19	Capital Grant Agreement in respect of Laneside, Albany Lane, Redruth, TR15	Matthew Style Lesley Tillotson	Learning Disabilities
421	26-Mar-19	Capital Grant Agreement and Legal Charge in respect of 39-41 Whitehawk Way, Brighton, BN2 5QL	Matthew Style Lesley Tillotson	Learning Disabilities
422	26-Mar-19	Deed of Variation in respect of Twelve Ridges, Brook Lane, Westbury on Severn, GL14 1NE	Matthew Style Lesley Tillotson	Learning Disabilities
423	26-Mar-19	Capital Grant Agreement, Legal Charge and plans in duplicate in respect of 2 Willow Close, Holywell, Mildenhall, Suffolk, IP28 8NH	Matthew Style Lesley Tillotson	Learning Disabilities
424	26-Mar-19	Capital Grant Agreement and Legal Charge in respect of 42 Westmeston Avenue, Saltdean, East Sussex	Matthew Style Lesley Tillotson	Learning Disabilities
425	26-Mar-19	Capital Grant Agreement and Legal Charge in respect of 44 Westmeston Avenue, Saltdean, East Sussex	Matthew Style Lesley Tillotson	Learning Disabilities
426	26-Mar-19	Capital Grant Agreement in respect of Land at the rear of 21 Haydock Avenue, Northolt	Matthew Style Lesley Tillotson	Learning Disabilities
427	26-Mar-19	Capital Grant Agreement and Legal Charge in respect of Orchard View, Washford, Watchet, Somerset, TA23 0NN	Matthew Style Lesley Tillotson	Learning Disabilities
428	26-Mar-19	Capital Grant Agreement in respect of City of York Centre of Excellence, Ascot Way, York YO24 4QZ	Matthew Style Lesley Tillotson	Learning Disabilities
429	28-Mar-19	Capital Grant Agreement in respect of land at Kelly Road, Ipswich	Matthew Style Lesley Tillotson	Learning Disabilities
430	28-Mar-19	Capital Grant Agreement and Legal Charge in respect of art of Coburg Court, Maud Road, Dorchester, DT1 2NZ	Matthew Style Lesley Tillotson	Learning Disabilities
431	28-Mar-19	Deed of Variation in respect of land at Wordsworth Avenue, Sheffield	Matthew Style Lesley Tillotson	Learning Disabilities
432	28-Mar-19	Capital Grant Agreement and DS1 in respect of Greenacres, South Chailey, East Sussex	Matthew Style Lesley Tillotson	Learning Disabilities
433	02-Apr-19	Deeds of Guarantee (x4) with parent companies of the following suppliers that have been awarded a place on the new NHS Diabetes Prevention Programme Framework Agreement: i) Weight Watchers (UK) Ltd ii) Reed Momenta iii)Pulse Healthcare Limited (T/A ICS Health & Wellbeing) iv) Ingeus UK Limited	Julian Kelly Lesley Tillotson	NHS Diabetes Prevention Programme
434	02-Apr-19	Head Lease and Sub Lease in respect of lease renewal at Unit 1, Wootton Edge Barns, Wootton-by-Woodstock, Oxfordshire, OX20 1AE	Julian Kelly Lesley Tillotson	Learning Disabilities
435	17-Apr-19	DS1 cancellation of entries relating to a registered charge in respect of 376 Fleetwood Road, Fleetwood, FY7 8BD	Julian Kelly Stephen Powis	Learning Disabilities

No.	Date	Document	Signed by	Area of Business (added from March 2018 onwards)
436	02-May-19	Deed of Priority with CAF Bank Limited and The White Horse Care Trust for Elcot Close	Julian Kelly Katherine Ibbotson	Learning disabilities
437	08-May-19	Sign under seal the Sub-lease between NHSE and NHS Property Services for office accommodation at Wildwood, Wildwood Way Worcester	Julian Kelly Katherine Ibbotson	Regional team sub lease
438	16-May-19	Deed of Novation re Restore PLC to transfer legal ownership of a contract to the Secretary of State for Health from NHSE.	Julian Kelly	North Yorkshire and York Primary Care Trust (legacy management)
439	03-Jun-19	DS1, 147 Wigan Lower Road, Standish Lower Ground, Wigan, WN6 8LD	Julian Kelly Jessica Dahlstrom	Learning disabilities
440	03-Jun-19	Linnet Mews - Capital grant and legal charge	Julian Kelly Jessica Dahlstrom	Learning disabilities
441	03-Jun-19	DS1 cancellation of entries relating to a registered charge in respect of 376 Fleetwood Road, Fleetwood, FY7 8BD - REDONE	Julian Kelly Jessica Dahlstrom	Learning disabilities
442	03-Jun-19	The Retreat, DS1	Julian Kelly Jessica Dahlstrom	Mental health and learning disabilities
443	19-Jun-19	Fosse House Underlease	Julian Kelly Jessica Dahlstrom	NHSE staff office accommodation
444	04-Jul-19	IP transfer agreement, The Information Standard	Julian Kelly Jessica Dahlstrom	Transfer of IP related to brand
445	04-Jul-19	Underlease, Alpha Court	Julian Kelly Jessica Dahlstrom	NHSE staff office accommodation
446	04-Jul-19	DS1, Huntly Road (replacement for entry 384)	Julian Kelly Jessica Dahlstrom	Learning Disabilities
447	17-Jul-19	Apple Tree Cottage	Julian Kelly Jessica Dahlstrom	Learning Disabilities
448	17-Jul-19	DS1, Cumberland Avenue	Julian Kelly Jessica Dahlstrom	Learning Disabilities
449	31-Jul-19	DS1, Peaklands	Julian Kelly Jessica Dahlstrom	Learning Disabilities
450	19-Aug-19	DS1, Crichel Mount Rd	Matt Styles Jessica Dahlstrom	Learning Disabilities