	
	Part 1
(Open to the Public)
	ITEM NO. A1

	
	

	REPORT OF

THE

STRATEGIC DIRECTOR FOR CHILDREN’S SERVICES

	

	TO
CABINET MEETING AS THE DECISION MAKER FOR SCHOOL ORGANISATION

ON

9 JUNE 2009

	TITLE:

DISCONTINUANCE OF ROYAL MANCHESTER CHILDREN’S HOSPITAL SCHOOL

	RECOMMENDATIONS:
Cabinet members are requested to reach a decision on the published proposal to discontinue Royal Manchester Children’s Hospital School. Such a decision must be reached in accordance with guidance issued by the Secretary of State for Children, Schools and Families.

	EXECUTIVE SUMMARY:
This report sets out the background to the proposal for the closure of Royal Manchester Children’s Hospital School (RMCH) which were published on 2 April 2009, in accordance with the Cabinet decision reached on 23 December 2008.

	BACKGROUND DOCUMENTS:
(Available for public inspection)

1. Cabinet Report 16 September 2008, entitled “Closure of Royal Manchester Children’s Hospital School and development of EOTAS provision”.
2. Cabinet Report 23 December 2008, entitled “Closure of Royal Manchester Children’s Hospital School and development of EOTAS provision”.
3. Education and Inspections Act, 2006, Part 2, Sections 15 and Schedule 2 and the School Organisation (Establishment and discontinuance of maintained schools) Regulations, 2007. (accessible on the government information web-site:

http://opsi.gov.uk/)
4. Guidance issued by the Secretary of State entitled “Closing a Maintained Mainstream School – a Guide for Local Authorities and Governing Bodies” accessible on the DCSF Website under:

 http://www.dcsf.gov.uk/schoolorg/guidance.cfm?id=5

	ASSESSMENT OF RISK:

The Hospital site will not be accessible following its closure. The Authority has a statutory duty to provide education for school age children and young people within its area. Not to have a full range of provision could lead to the Authority being unable to fulfil its statutory duty or having to purchase places in appropriate provision elsewhere.

	SOURCE OF FUNDING:

The revenue funding for the PRU has been included within the dedicated schools grant as approved by schools forum.

	LEGAL IMPLICATIONS:

Developed with Customer and Support Services – Law and Administration Section Input

	FINANCIAL IMPLICATIONS:

Developed with Customer and Support Services – Provided by Robert McIntyre

	CONTACT OFFICER:

Robert McIntyre, Assistant Director (Resources)

	WARD (S) TO WHICH REPORT RELATE (S):
All

	KEY COUNCIL POLICIES:
Children and Young People’s Plan SEN Inclusion Policy and Behaviour Strategy.

1. Background

1.1. The Royal Manchester Children’s Hospital will close in the summer of 2009 when services transfer to the new site in Oxford Road / Upper Brook Street Manchester. This necessitates the closure of the Royal Manchester Children’s Hospital School and the requirement for the Local Authority to undertake the formal process of closure.
1.2. Children who are in-patients at the School will be provided for in a hospital school at the new children's hospital in Manchester, to be maintained by Manchester City Council.
1.3. As well as children who are in-patients at the Hospital, the School also provides education for some Salford children who are vulnerable because of emotional or health difficulties and are unable to attend a mainstream school. The Local Authority is to provide a managed service for children otherwise than at school (EOTAS provision), officially designated a pupil referral unit (PRU), for those children, which will be located at Ladywell House, Eccles New Road, Salford, M27 4AG.
1.4. On 16th September 2008 Cabinet approved the commencement of the statutory process to consult on the closure of Royal Manchester Children’s Hospital School.
1.5. Meetings were held in October 2008 for parents, staff and governors at Royal Manchester Children’s Hospital School together with a public drop-in meeting. The proposal was:
· The closure of Royal Manchester Children’s Hospital and the development of new PRU as mentioned in paragraph 1.3 above.
1.6. On 23 December 2008 Cabinet considered the responses to the consultation and approved the publication of the statutory notice.

2. The Statutory Process
2.1. On 2 April 2009, in accordance with Cabinet’s decision of 23 December 2008, a statutory notice for the proposal was published in the Salford Advertiser (attached at Appendix 1).
2.2. A full copy of the proposal, including appendices, is attached at Appendix 2.
2.3. In accordance with the statutory procedures the notice invited comments/objections to the proposal to be submitted to the Children’s Services Directorate within six weeks from the date of the publication notice. This period has now expired, and no comments or objections to the publication of the notice have been received.
3. Factors to be considered by Decision Makers
3.1. As a preliminary step,
(i) The Decision Maker must be satisfied that the published notice of the proposal to close Royal Manchester Children’s Hospital School complies with certain statutory requirements, as follows:-

a. Part 2 and Schedule 2 of the Education and Inspections Act, 2006

b. Subordinate legislation, principally in Schedule 5 Part 7 of the School Organisation (Establishment and Discontinuance of Maintained Schools Regulations 2007

c. DCSF Guidance referred to in the Background Documents section of this report

Officers of the Children's Services Directorate have sought legal advice concerning the wording and validity of the published notice, and are satisfied that this meets statutory requirements.

(ii) The Decision Maker must also be satisfied that statutory consultation as set out in Guidance mentioned above regarding the proposed closure of Royal Manchester Children’s Hospital School was carried out prior to the publication of the above notice. Details of that consultation were laid before Cabinet on the 23 December 2008. Children’s Services officers are similarly satisfied that such consultation meets with the statutory requirements.

(iii) The Decision Maker also has to consider whether the closure proposal is related to other published proposals. In this case, the closure proposal is related to a proposal to establish a PRU, but the establishment of a PRU is not a proposal requiring publication under the Education and Inspections Act, 2006. The proposal is also related to Manchester City Council's proposal to relocate its hospital school provision from Booth Hall Children's Hospital to the new children's hospital in Oxford Road / Upper Brook Street, Manchester. That proposal has already been approved by Manchester City Council. Accordingly, the Decision Maker is not required to consider any related proposals.

3.2. Subject to being satisfied on the above points, Cabinet must reach a decision on the closure proposal in accordance with the following statutory guidance issued by the Secretary of State. The following factors should not be taken to be exhaustive. Their importance will vary, depending on the type and circumstances of the proposals. All proposals should be considered on their individual merits.

3.3. Effects on Standards and School Improvement:-

(i) Standards
· The Decision Maker should be satisfied that proposals will contribute to raising local standards, will lead to improved attainment and narrow the attainment gap for those groups that tend to under perform i.e. certain ethnic groups, children from deprived backgrounds and those in care.

The new PRU will build on the existing high quality provision and the commitment and the enthusiasm of staff and leadership at the RMCH school recently identified by OfSTED as being outstanding. It is envisaged that knowledge and experience will transfer to the new provision.

(ii) Diversity
· The Decision Maker should consider how proposals will contribute to local diversity in educational provision. They should consider the range of schools in the relevant area and whether the closure of RMCH will meet the aspirations of parents, help raise local standards and narrow attainment gaps.

The proposal to substitute PRU provision for that at the RMCH school relates to specialised educational provision and, as such, will contribute to the diversity of provision across the Authority. The Authority is committed to continuing improvement of its educational establishments. The Authority aims to build upon the current outstanding provision at the RMCH School. The overall aim is to provide children and young people (including those currently attending the RMCH school) with access to a mainstream curriculum in a non-mainstream setting. Dependent on their progress, children and young people attending the new PRU may have the opportunity to resume their education in a mainstream school.

(iii) Every Child Matters
· The Decision Maker should consider how the proposals will help every child and young person achieve their potential in accordance with Every Child Matters principles which are: to be healthy; stay safe; enjoy and achieve, make a positive contribution and achieve economic well-being. They should include considering how displaced pupils will continue to have access to extended services, opportunities for personal development, access to academic and vocational training, measures to address barriers to participation and support for children with particular needs e.g. looked after children or those with special educational needs and disabilities.
Although the original purpose of the hospital school was to provide education for sick children who were in-patients, over time it has developed a broader role and has become a key part of the authority’s provision for educating children with mental health needs cannot be met in a mainstream school, as well as some children who are unable to attend mainstream school because of health problems.
3.4. Need for Places:-

(i)
Provision for Displaced Pupils
· The Decision Maker should be satisfied that there is sufficient capacity to accommodate displaced pupils from RMCH in the area, taking into account the overall supply and likely future demand for places. The Decision Maker should consider the quality and popularity with parents of the schools in which spare capacity exists and any evidence of parents’ aspirations for those schools.

From September 2009 pupils currently attending RMCH school, will be either provided for in the relocated hospital school located in the new Manchester Children’s Hospital (for hospital - in-patients) or in the newly established PRU for Salford non-patient pupils.
3.5. Impact on the Community and Travel:-
(i)
Impact on the Community
· In considering proposals to close schools which provide extended services, the effect on families and the community should be considered. There should be evidence that options for maintaining access to extended services in the area have been addressed.

The existing school does not provide any extended services.

(ii)
Community Cohesion and Race Equality

· The Decision Maker should consider the impact of the proposal on community cohesion. This will need to take account of the community served by the closing school and the views of different sections within the community. In considering the impact of the proposals on community cohesion the Decision Maker will need to take account of the nature of the alternative provision to be made for pupils displaced by the closure and the effects of any other changes to the provision of schools in the area.

The current school accommodates pupils from all over the city who are unable to attend a mainstream school due to health issues and the new PRU will continue to offer this.
(iii)
Travel and Accessibility for All
· The Decision Maker should satisfy itself that accessibility planning has been properly taken into account. Facilities are to be accessible by those concerned , by being located close to those who will use them, and the proposed changes should not adversely impact on disadvantaged groups.

The Local Authority currently provides free transport to those pupils attending RMCH who need it and will continue to provide a transport service to those pupils attending the PRU.

3.6 Equal Opportunities Issues

· The Decision Maker should consider whether there are any sex, race or disability discrimination issues that arise from the proposed changes. There needs to be a commitment to provide access to a range of opportunities which reflect the ethnic and cultural mix of the area, whilst ensuring that such opportunities are open to all.

The aim of the proposal is to maintain and enhance current educational facilities for children and young people who may have a health disability.

3.7. Special Educational Needs (SEN) Provision

(i)
The Special Educational Needs Improvement Test

· When considering any reorganisation of SEN provision the local authority needs to demonstrate to parents and the local community and Decision Maker how the proposed alternative arrangements are likely to lead to improvements in the standard, quality and/or range of educational provision for children with special educational needs.

· Decision Makers will need to be satisfied that the evidence with which they are provided shows that the local authority has taken account of the initial considerations and all the key factors in their planning and commissioning in order to meet the requirement to demonstrate that the new provision is likely to result in improvements to SEN provision

The newly established PRU will fully meet the Special Educational Needs Improvement Test, by the provision of fully accessible buildings, curriculum and other provision that is inclusive, thereby improving the standard, quality and range of educational provision for all pupils, including those holding statements of Special Educational Need.

3.8. Other Issues:-
(i)
Views of Interested Parties
· The Decision Maker should consider the views of all those affected by the proposals or who have an interest in them, including: pupils; families of pupils; staff; other schools colleges; local residents; diocesan bodies and other providers; Local Authority’s the Learning and Skills Council (where proposals affect 14-19 provision). This includes statutory objections and comments submitted during the representation period. The Decision Maker should not simply take account of the numbers of people expressing a particular view when considering representations made on proposals. Instead the Decision Maker should give the greatest weight to representations from those stakeholders likely to be most directly affected by the proposals.

As outlined in 2.3 of this report, there have been no comments/objections received regarding the publication of the statutory closure notice.
3.9. Types of Decision
In considering proposals for the closure of RMCH, the Decision Maker can decide to:

· reject the proposals;

· approve the proposals;

· approve the proposals with a modification (e.g. the school closure date); or

· approve the proposals subject to them meeting a specific condition (Note: the Authority does not propose to request any specific conditions in the case of this closure proposal).

4. The Decision
4.1. In reaching its decision Cabinet must bear in mind the need to give reasons for its decision irrespective of whether the proposal is rejected or approved, and must indicate the main factors/criteria for the decision.
5. Conclusion

5.1. In conclusion the decision is one which can only be arrived at by Cabinet taking into account the written material before it, any objections, and the case for the proposal submitted by the Authority.
PAGE
8

