
	
	PART 1
(OPEN TO THE PUBLIC)
	A1

	
	

	REPORT OF

THE
STRATEGIC DIRECTOR
FOR
CHILDREN’S SERVICES

	TO
CABINET MEETING AS THE DECISION MAKER FOR SCHOOL ORGANISATION
ON
5 May 2009

	TITLE:
Proposal of Salford City Council to discontinue St George’s Roman Catholic High School and re-build and enlarge the premises of St Ambrose Barlow Roman Catholic High School onto an alternative site, increasing the capacity of the school by 300 pupils; and changing the school’s upper age limit to add a 250 place sixth form.

	RECOMMENDATIONS:
Cabinet members are requested to reach a decision on the published proposal to discontinue St George’s Roman Catholic High School and re-build and enlarge the premises of St Ambrose Barlow Roman Catholic High School onto an alternative site, increasing the capacity of the school by 300 pupils; and changing the school’s upper age limit to add a 250 place sixth form. 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 proposals for St George’s Roman Catholic High School and St Ambrose Barlow Roman Catholic High School, which were published on 5 February 2009, in accordance with the Cabinet decision reached on 27 January 2009.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

1) Cabinet Report – 11 September 2007, entitled “BSF Proposals for St George’s, All Hallows, St Ambrose Barlow and St Patrick’s RC High Schools”.
2) Cabinet Report – 26 March 2008, entitled “Interim Report on the Viability of Alternative Provision for the Roman Catholic High Schools within the Building Schools for the Future Programme”.

3) Cabinet Report – 14 October 2008, entitled “Alternative Proposals for the Roman Catholic High Schools and Irlam and Cadishead Community High School within the Building Schools for the Future Programme”.
4) Cabinet Report – 28 October 2008, entitled “Alternative Proposals for the Roman Catholic High Schools and Irlam and Cadishead Community High School (ICCHS) within the Building Schools for the Future Programme”.

5) Cabinet Report – 27 January 2009, entitled “Proposals for the Reorganisation of Roman Catholic High Schools within the Building Schools for the Future Programme”.

6) Salford BSF documents including the Outline Business Case and the Strategic Business Case are available on :

 www.salford.gov.uk/learning/bsf/bsfdocuments.htm .
7) Education and Inspections Act, 2006, Part 2, Sections 15 and Schedule 2 and the School Organisation (Establishment and discontinuance of maintained schools) Regulations, 2007.
8) Education and Inspections Act, 2006, Part 2, Sections 18-24 and the School Organisation (Prescribed alterations to maintained schools) Regulations, 2007
7) and 8) above are accessible on the government information web-site:

http://opsi.gov.uk/
9) Guidance issued by the Secretary of State entitled “Closing a Maintained Mainstream School – a Guide for Local Authorities and Governing Bodies” and “Expanding a Maintained Mainstream School or Adding a 6th Form”, both accessible on the DCSF Website under:
 http://www.dcsf.gov.uk/schoolorg/guidance.cfm?id=5

	ASSESSMENT OF RISK:
Failure to approve the recommendation will require a change to the BSF business case including the management of pupil demand risk. This will delay the process of procurement and implementation of the BSF programme and result in changes to the proposals for universal new build.

This delay is likely to affect approval of the final business case and the release of BSF funding to Salford.

	SOURCE OF FUNDING:

Funding for the proposed rebuild and enlargement of St Ambrose Barlow Roman Catholic High School 11-16 provision is included within the overall resources identified for the BSF Programme agreed by Cabinet on 27th February 2007 and approved by Partnership for Schools and the Treasury at the end of June 2007.
In principle funding has been agreed for the 6th form provision, from the Learning and Skills Council North West (LSCNW) Regional Council.

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICE (or his representative)
1) LEGAL IMPLICATIONS

Developed with Customer & Support Services – Law & Administration Section input and with input from Addleshaw Goddard, external legal advisers to the BSF programme.

2) FINANCIAL IMPLICATIONS

Developed with Customer & Support Services – provided by Chris Mee PFI accountant and with input from Ernst & Young, external financial advisers to the BSF programme.

	CONTACT OFFICER:

Robert McIntyre – Assistant Director (Resources)

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

All

	KEY COUNCIL POLICIES:
Children and Young People’s Plan, Community Plan, Green

Space Strategy and Unitary Development Plan.

	

1. Background
1.1 In November 2004 the then DfES allocated BSF funding to Salford. In 2006 Salford submitted its Strategic Business Case which was subsequently approved. In 2007 the Authority successfully submitted its Outline Business Case. A requirement of this process is that the City Council has to demonstrate that it is managing pupil number demand risk across the whole secondary school estate. As part of the approvals process the City Council needs to show that surplus places are within acceptable parameters (8-10%).
1.2 The current secondary school estate has capacity for 12,903 pupils. Pupil number forecasts for 2014/15 predict that there will only be 10,662 pupils on roll. The proposals under BSF will reduce the number of places to 11,700. The impact on the Roman Catholic estate is a reduction of 243 places which is a 9% reduction. This compares to a reduction of 12% of places in the community sector.
1.3 BSF is a citywide programme aimed at meeting the government's intention to create ‘transformational change’ leading to inspiring buildings designed to support the education of our children and their communities for the future. Failure to achieve this transformation will be unacceptable to central government, therefore funding would not be approved.
1.4 On 11 September 2007 Cabinet approved the commencement of the statutory consultations on linked proposals to reorganise the Roman Catholic High School estate, as detailed within the Outline Business Case (OBC) for the Building Schools for the Future (BSF) programme. The proposals were:
· to close St George’s Roman Catholic High School by September 2012.
· to enlarge All Hallows RC High School from 600 to 750 pupil capacity, by constructing a replacement building, to be built on a proposed site in the Pendleton Regeneration Area by September 2011.

· to enlarge St Ambrose Barlow Roman Catholic High School from 750 to 900 pupil capacity, by refurbishing the existing school building and partial rebuild, on the existing school site, by September 2012.

· the OBC also provided for the refurbishment of St Patrick’s RC High School by September 2012, retaining its existing capacity of 900 pupil places.
1.5. Meetings were held in November 2007 for parents, staff and governors at St

George’s, All Hallows and St Ambrose Barlow Roman Catholic High Schools, together with a public ‘drop-in’ meeting.

1.6. St Ambrose Barlow was granted ‘sixth form presumption’ late in 2007. Essentially this means that the DCSF and the LSC expect the school to provide for post – 16 vocational education as part of delivering the Government’s pledge to keep all students in education or training until aged 18. There is an expectation that the governors of St Ambrose Barlow will provide the statutory 10% towards the capital cost of the scheme.

1.7. A report was made to Cabinet on 26 March 2008 summarising a set of alternative proposals which had emerged from the consultation process and constructive discussion with the Roman Catholic Diocese.

These were:

a. That St Ambrose Barlow should be expanded to 1050 places for 11-16 year olds and also deliver post 16 provision in an adjacent 250 place sixth form, by constructing a replacement building on the site of the former Wardley High School, a location between St Ambrose Barlow and St George’s. The new school would geographically thus better serve the needs of the Catholic community, reducing the travel distances which had been a cause for concern during the consultation regarding the closure of St George’s. The Wardley site would also provide the area necessary to build St Ambrose Barlow’s sixth form, which was introduced following the approval of the OBC and will be separately funded by the Learning and Skills Council.
b. That the new capital receipts from the sale of surplus sites released under these arrangements could be ploughed back into the Roman Catholic School estate allowing:

· St Patrick’s to be upgraded from a refurbishment to a new build.

· All Hallows to remain at its existing size within its existing community and to be rebuilt on the lower part of the site of the current Oasis Academy (ex Hope High School).

· The Governors of St Ambrose Barlow to generate the 10% contribution required for their new post-16 facility.

A letter was received from the Bishop’s representative on 15 July 2008 confirming the agreement of the Roman Catholic Diocese to partner with the authority on the Wardley proposal and this three site strategy.

1.8. On 14 October 2008 Cabinet approved in principle the following proposals:
1) To close St George’s Roman Catholic High School by September 2012.
2) To enlarge St Ambrose Barlow Roman Catholic High School from 750 to 1050 pupil capacity, by constructing a replacement building on the former Wardley High School site by September 2012, also changing the school’s upper age limit to add a 250 place sixth form by September 2011.

3) To rebuild, rather than refurbish St Patrick’s RC High School on its existing site, at its existing size, by September 2012.

4) To rebuild All Hallows RC High School on the lower part of the site currently occupied by Oasis Academy (ex Hope High School) at its existing size, by September 2012.

1.9. On 28 October 2008, Cabinet approved the planned consultation process for the proposal to close St George’s Roman Catholic High School and the
expansion and relocation of St Ambrose Barlow Roman Catholic High School The method of consultation and the dates for consultation meetings were jointly agreed with the Roman Catholic Diocese and the Headteachers of the schools affected by the proposals. The report suggested that pupil numbers for each of the RC High Schools should remain as outlined in the previous report to Cabinet, but that regard should be paid to the need for future expansion in respect of All Hallows RC High School, should this be necessary. Pupil projections for 2014/15 indicate that , assuming the proposed changes, there would be approximately 18% of capacity in the Roman Catholic high schools for children who do not attend a Roman Catholic primary school in Salford. It has been suggested to the RC Diocese that consideration could be given to reconsidering primary/secondary links in the Roman Catholic sector as is happening currently with community schools, to ensure that most Roman Catholic pupils have access to their nearest Catholic high school.
1.10. On 27 January 2009 Cabinet considered the responses to the consultation process in respect of proposals for St George’s, St Ambrose Barlow, All Hallows and St Patrick’s RC High Schools. During the consultation process there was a general view (other than from St George’s respondents who were strongly opposed to the closure of their school) that the revised proposals were an improvement on previous proposals and that they would provide good secondary schools for Salford’s Roman Catholic community in the future. Cabinet approved the publication of the statutory notice for the closure of St George’s Roman Catholic High School and the enlargement of St Ambrose Barlow Roman Catholic High School to 1050, on the former Wardley High School site.
2. The Statutory Process
2.1 On 5 February 2009, in accordance with Cabinet's decision of 27 January 2009, 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 and Appendix 2(a)
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 (in the case of part 1) and four weeks (in the case of part 2), from the date of publication of the notice. This period has now expired and a letter of support has been received from the Bishop of Salford stating “I am in receipt of the proposal for the closure of St George’s High School and the new building for St Ambrose Barlow with the Sixth Form on the site of the former Wardley High School. I write to confirm that I am in agreement with these proposals and accept them”. Other comments and objections have been received; details of which are attached at Appendix 3.
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 proposals to close St George’s Roman Catholic High School and enlarge St Ambrose Barlow Roman Catholic High School complies with certain statutory requirements, as follows:-
· Part 2 and Schedule 2 of the Education and Inspections Act, 2006
· subordinate legislation, principally in Schedule 5 Part 7 of the School Organisation (Establishment and Discontinuance of Maintained Schools Regulations 2007
· Schedule 5, Parts 1 and 2 of the School Organisation (Prescribed Alterations to Maintained Schools) Regulations, 2007)

· 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 St George’s Roman Catholic High School and enlargement of St Ambrose Barlow Roman Catholic High School was carried out prior to the publication of the above notice. Details of that consultation were laid before Cabinet on the 27 January 2009 and they are also set out in the details of the Council's proposal (Appendix 2 and Appendix 2a). 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 proposals are related. The proposals to close St George’s Roman Catholic High School and enlarge St Ambrose Barlow Roman Catholic High School are interdependent and have been published as related proposals. They must therefore be considered together. Where proposals are related the decisions should be compatible and both proposals should be approved or rejected.
3.2 Subject to being satisfied on the above points, Cabinet must reach a decision on the closure of St George’s Roman Catholic High School and the enlargement of St Ambrose Barlow Roman Catholic High School proposals 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.
(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 St George’s Roman Catholic High School and the expansion of St Ambrose Barlow Roman Catholic High School will meet the aspirations of parents, help raise local standards and narrow attainment gaps.

St George’s Roman Catholic High School has been judged ‘good’ with some outstanding features, by Ofsted. St Ambrose Barlow Roman Catholic High School has twice been judged ‘outstanding’ by Ofsted. In 2008 St Ambrose Barlow Roman Catholic High School became a National School of Creativity, one of only 30 schools nationally and one of only two in the north west, including the primary and secondary sectors. The replacement provision for St George’s Roman Catholic High School would bring together the strengths of both schools to lead to further improvement in standards. Furthermore, the opportunity to provide a brand new school building will provide a twenty first century learning environment rich in digital technology which will further serve to raise standards by facilitating greater personalisation of the curriculum. For all students St Ambrose Barlow Roman Catholic High School has consistently demonstrated high performance for a number of years. St George’s Roman Catholic High School has also demonstrated some strengths in these areas and therefore the bringing together of the two schools will make a positive difference to all pupils and particularly those within specific groups.

	Key Stage 4 Standards

% 5+ A*-C

	2005
	St George’s RC
	St Ambrose Barlow RC %
	Salford Average

	
	47%
	79%
	45%

	2006
	48%
	86%
	51%

	2007
	61%
	89%
	59%

	2008
	61%
	88%
	66%

	Contextual Value Added (CVA) Score 2008
	1006
	1006.5
	

	Key Stage 4 Standards

% 5+A*-C including English & Mathematics

	2005
	St George’s RC
	St Ambrose Barlow RC
	Salford Average

	
	34%
	52%
	32.3%

	2006
	44%
	50%
	31.7%

	2007
	47%
	64%
	37.6%

	2008
	50%
	59%
	40.2%

In 2008 Salford achieved above average at 5+A*-C. St Ambrose Barlow Roman Catholic High School with 88% significantly outperformed the Local Authority (66%) and the national average (65%), with St George’s achieving 61%.
For students with Special Educational Needs without a statement, St Ambrose Barlow Roman Catholic High School with approximately 55% significantly outperformed the Local Authority (32%) and the national average (30%). This compares with approximately 9% for St George’s Roman Catholic High School.
Similarly, achievement by students entitled to free school meals saw St Ambrose Barlow Roman Catholic High School (80%) outperforming the Local Authority (39%) and the national average (40%), with St George’s Roman Catholic High School achieving approximately 44%.
The closure of St George’s Roman Catholic High School will reduce the number of places in the Roman Catholic sector at a similar rate to the reduction in the number of community places across the city. The reduction in Roman Catholic places will be 9%, the reduction in the Community sector will be 9%. However, diversity will be maintained.

The closure of St George’s Roman Catholic High School and the relocation of St Ambrose Barlow Roman Catholic High School is part of a wider BSF programme resulting in the re-building of every high school in the city by 2012. This will result in transforming the quality of learning environments, support further increase in standards across the city and provide a new range of facilities for the community use of schools.
(iii)
Balance of Denominational Provision

· In deciding proposals to close a school with a religious character, the Decision Maker should consider the effect that this will have on the balance of denominational provision in the area.

· The Decision Maker should not normally approve the closure of a school with a religious character where the proposal would result in a reduction in the proportion of denominational places in the area.

Currently the city has four Roman Catholic high schools. Following these proposals the number of Roman Catholic high schools would be reduced to three.

Across the city it is estimated that on average over the last five years approximately 75% of all children leaving Roman Catholic primary schools transfer to Roman Catholic high schools within Salford. Currently this is in the region of 420 pupils. Pupil forecasts for the number of children leaving Roman Catholic primary schools in summer 2012 are in the region of 540 children. If the same average rate of transfer is applied, then the projected number transferring into Roman Catholic high schools in autumn 2012 would be in the region of 405. This compares with the proposed capacity within the 3 Roman Catholic high schools in autumn 2012 of 510 places.

The planning that has taken place for future Roman Catholic provision across the city will mean that there will continue to be a place for every Roman Catholic pupil who wants one, a view supported by the Salford Roman Catholic Diocese.
(iv)
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. This 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 and also how the enlarged school will provide this e.g. looked after children or those with special educational needs and disabilities.
Salford Children’s Services operates a cluster arrangement for the management and delivery of Extended School Services across the city. St George’s Roman Catholic High School is within the Little Hulton and Walkden Extended Schools Cluster which is currently delivering the full core offer of Extended School Services. This cluster area also includes the newly built Harrop Fold School. It is proposed that, should St George’s Roman Catholic High School close, the Extended School Services will be maintained within the cluster area for the benefit of children living in the area. The services at Harrop Fold School will be enhanced to compensate for any services lost from St George’s Roman Catholic High School. The location of the extended St Ambrose Barlow Roman Catholic High school is within the Swinton Extended School Cluster area which is delivering the full core offer of Extended School Services. The newly built St Ambrose Barlow Roman Catholic High School will provide additional capacity to further enhance the fully extended service for children, families and communities associated with the school.
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 St George’s Roman Catholic High School 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.

The closure of St George’s Roman Catholic High School will remove current places in the area. The proposed enlargement of St Ambrose Barlow Roman Catholic High School by 300 places will provide some alternative provision in the area. In addition Walkden High School (Community) is being enlarged in 2011 by 275 places and the school adjacent to St George’s Roman Catholic High School, Harrop Fold (Community), is predicted to have 291 places available in 2012. Demographic projections indicate that there will be sufficient places available across these schools to accommodate the pupils displaced from St George’s Roman Catholic High School.
It is proposed that from September 2012, pupils who had been attending St George’s Roman Catholic High School will be provided for mainly in the rebuilt, enlarged St Ambrose Barlow Roman Catholic High School.
Admission may also be sought at other local schools that have places available, if parents so wish.

In order to minimise any disruption to the education of pupils displaced by this proposal, it is likely that the existing St George’s Roman Catholic High School building will be used to accommodate some pupils in the first two years from 2012. The management of pupils will be finalised in consultation with the headteachers and governing bodies of St Ambrose Barlow and St George’s Roman Catholic High Schools and will be based on ensuring the best possible transition and continuity of education for pupils. It is estimated that there may be 468 pupils at St George’s Roman Catholic High School in September 2012 (years 8-11)

(ii)
Creating Additional Places
· The Decision Maker should consider the supporting evidence presented for the increase of St Ambrose Barlow Roman Catholic High School, and take into account the existence of spare capacity in neighbouring schools, but also the quality and popularity with parents of the schools in which spare capacity exists and evidence of parents’ aspirations for places in the school proposed for expansion. The existence of surplus capacity in neighbouring less popular or successful schools should not in itself prevent the addition of new places.
Additional places at St Ambrose Barlow Roman Catholic High School would accommodate pupils displaced from St George’s Roman Catholic High School. There will also be an additional 275 places at Walkden High School which is a popular, successful school. Both Walkden and St Ambrose Barlow Roman Catholic High School have been consistently over-subscribed for a number of years. Harrop Fold is also forecast to have 291 surplus places in 2012. In recent years the number of first preferences expressed for Harrop Fold has increased.
	Key Stage 4 Standards

	2005
	Walkden % 5A*-C

	Harrop Fold % 5A*-C

	
	74%
	21%

	2006
	68%
	43%

	2007
	67%
	47%

	2008
	74%
	52%

	Contextual Value Added (CVA) score 2008
	992.6
	1014.2

(iii)
Where the school which is being increased has a religious character, the Decision Maker should be satisfied that there is satisfactory evidence of sufficient demand for places for the school to be sustainable.
The demand for Roman Catholic faith based education is evidenced by the continued oversubscription of St Ambrose Barlow R C High School.

441 applications were received for St Ambrose Barlow Roman Catholic High School in September 2008.

Of the 441 applications, not all of them listed St Ambrose Barlow Roman Catholic High School as their highest preference. Of those that did, 150 obtained places and 98 were refused places. The balance of the applications would have been offered a place at a school which was one of their higher preferences.
3.5 Addition of Sixth Forms for ‘High Performing’ Schools

· There should be a strong presumption in favour of the approval of proposals for a new sixth form where the school is a high performing specialist school that has opted for a vocational specialism.

· Where a new sixth form is proposed by a specialist school that has met ‘high performing’ criteria and which has opted for a vocational specialism capital funding will be available from the 16-19 Capital Fund.

Please refer to Page 2 of this Cabinet Report under “Source of Funding”.

3.6 Impact on the Community and Travel:

(i)
Impact on Community
· Some schools may already be a focal point for family and community activity, providing extended services for a range of users, and closure may have wider social ramifications. In considering proposals for the closure of such schools, the effect on families and the community should be considered. Where the school was providing access to extended services, some provision should be made for the pupils and their families to access similar services through their new schools or other means.
3.7 Community Cohesion and Race Equality:

· The Decision Maker should consider the impact of the proposals 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 closure of St George’s Roman Catholic High School will remove a local school, however the community school adjacent to St George’s Roman Catholic High School (Harrop Fold) was rebuilt in 2008 and provides the community with access to state of the art facilities. Moreover, Walkden High School, which is 1.3 miles from St George’s Roman Catholic High School, is also scheduled to be rebuilt in 2011, offering a further local fully extended school with full community access. Similar high quality community facilities will be designed into the enlarged St Ambrose Barlow Roman Catholic High School, which would be 2.4 miles from St George’s Roman Catholic High School.
3.8 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.
If St George’s Roman Catholic High School closed pupils who may have attended the school will need to attend the alternative provision in the area. A measure of the distance to travel from the current St George’s site indicates that the alternatives are all within reasonable travelling distances: -
· Proposed site for rebuilt, enlarged St Ambrose Barlow Roman Catholic High School (former Wardley High School site) – 2.4 miles from St George’s Roman Catholic High School, on foot.

· Harrop Fold School – 0.8 miles from St George’s Roman Catholic High School, on foot.

· Walkden High School – 1.3 miles from St George’s Roman Catholic High School, on foot.
· The Decision Maker should bear in mind that proposals should not have the effect of unreasonably extended journey times or increasing travel costs, or result in too many children being prevented from travelling sustainably due to unsuitable routes e.g. for walking, cycling etc. Proposals should also be considered on the basis of how they will support and contribute to the Local Authority’s duty to provide the use of sustainable travel and transport to school.

There are existing bus routes for pupils to attend the rebuilt, enlarged St Ambrose Barlow Roman Catholic High School on the former Wardley High School site and the possibility of additional, dedicated school bus services is also being investigated in an ongoing dialogue with Greater Manchester Passenger Transport Executive (GMPTE). Accessibility assessments are being undertaken to evaluate the accessibility of the site from key areas of the city and the Local Authority will is develop a travel plan which will include a range of practical measures to increase the number of staff and pupils who walk, cycle or use public transport to get to school.
3.9 Equal Opportunity 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.

3.10 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.

a) In the latest available data, St George’s Roman Catholic High School has 7 pupils with statements of special educational needs and 108 pupils with special educational needs without a statement (this represents 1% and 18% of the school population respectively). At St Ambrose Barlow Roman Catholic High School these figures are 1% and 16%, giving both schools a similar profile. St Ambrose Barlow Roman Catholic High School was awarded the inclusion quality mark in April 2007. The inclusion quality mark judges a school against ten elements which deal with inclusion in its widest sense and in all aspects of school life.
Core to the BSF programme is improved access in terms of curriculum, educational provision and accessible services for all children and young people, by design. This represents significant improvement on the current provision. The curricular developments associated with the transformational ambitions of Salford’s BSF programme are intended to be fully inclusive, addressing the needs of students with a variety of preferred learning styles and needs. All BSF schools will be extended and the services provided on site will not only support all children’s learning needs, but also their pastoral and personal development and health.
b) Both St George’s and St Ambrose Barlow Roman Catholic High Schools have access to external support for specialist local authority SEN teams as required e.g. hearing and visual impaired services. The bringing together of two schools into one will make more efficient use of external support and planned personalised digital technology will support improved learning outcomes for individuals across the whole spectrum of need.
c) By design the proposed new school will be fully accessible to all, in every respect.

d) Currently the existing buildings at both St George’s and St Ambrose Barlow Roman Catholic High Schools are not fully accessible therefore limiting the supply of suitable places. The proposal will offer fully accessible provision.
· 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.
3.11 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 and colleges; local residents; diocesan bodies and other providers; local authorities. 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 has been explained at 1.7 of this report, the original proposals for the reorganisation of the Roman Catholic high school estate were changed following consultation. The Roman Catholic Diocese is now in agreement with the proposals, and no objections have been received from the other three Roman Catholic high schools. Staff, parents and governors of St George’s Roman Catholic High School continue to oppose these proposals. Further detail is contained in Appendix 3.
3.12 Types of Decision:-
In considering proposals for the closure of St George’s Roman Catholic High School and the expansion of St Ambrose Barlow Roman Catholic High School, the Decision Maker can decide to:

· reject the proposals;

· approve the proposals;

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

· approve the proposals subject to them meeting a specific condition.

3.13 Conditional Approval:-
(i)
The regulations provide for a conditional approval to be given where the Decision Maker is otherwise satisfied that the proposals can be approved, and approval can automatically follow an outstanding event. Conditional approval can only be granted in limited circumstances specified in the regulations. For the proposed enlargement of St Ambrose Barlow Roman Catholic High School the following conditions apply:

· The granting of planning permission under Part 3 of the Town and Country Planning Act, 1990;
· The acquisition of playing fields required for the implementation of the proposals;

· The acquisition of the site required for the implementation of the proposals.
(ii) The Decision Maker must set a date by which the condition should be met but will be able to modify the date if the proposers confirm, before the date expires, that the condition will be met later than originally thought. The proposer should inform the Decision Maker and the DCSF when a condition is met. If a condition is not met by the date specified, the proposals should be referred back to the Decision Maker for fresh consideration. Children’s Services Officers advise that by no later than 31 August 2010, planning permission, under Part 3 of the Town and Country Planning Act, 1990 should have been granted for the development of the new enlarged St Ambrose Barlow Roman Catholic High School and the acquisition of the site and playing fields by no later than 20 December 2009.
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.

R/Asset Development/Cabinet Reports/Secondary/St Georges-St Ambrose Barlow 28-04-09

PAGE
17
R/Asset Development/Cabinet Reports/Secondary/St Georges-St Ambrose Barlow/St Georges-St Ambrose Barlow

