St Ambrose Barlow Governing Body Consultation Meeting

Tuesday 11 November 2008, 5.15pm
Children’s Services Representatives: -

	Jill Baker
	Strategic Director

	John Stephens
	Deputy Director

	Robert McIntyre
	Assistant Director, Resources

	Stephen Bradbury
	Director for BSF

	Kathryn Mildenstein
	Asset Planning Manager

	Paula Flynn
	Asset Planning Officer, (Minute Officer)

Governing Body Representatives: -

	Mr J Kerrane
	Chair of Governors

	Dr A Rooms
	Vice Chair of Governors

	Mrs M Garside
	Headteacher

	Councillor N Potter
	Local Authority Governor

	Reverend B Murphy
	Foundation Governor

	Mrs K Borritt
	Foundation Governor

	Mrs H Devine
	Foundation Governor

	Mr B Bridgen
	Foundation Governor

	Ms A Clynch
	Foundation Governor

	Miss D Johnston
	Staff Governor

	Mrs F Bech
	Parent Governor

	Mr A Conroy
	Foundation Governor

	Mr M Platt
	Staff Governor

	Mr M Hallen
	Parent Governor

	Mr M Connolly
	Staff Governor

	Ms S Cooke
	Staff Governor

	Mrs D Swift
	Foundation Governor

	Mr P Brady
	Associate Governor

	Ms K Sandler
	Associate Governor

	S Finnemere
	Staff Observer

	J Lawford
	Staff Observer

	E Osborne
	Staff Observer

	Judith Derby
	Minute Officer

The Chair of Governors opened the meeting by asking the group to join him in prayer.

Jill Baker thanked the group for attending the meeting and introduced the representatives from Children’s Services. Jill also congratulated the governing body on their recent outstanding OfSTED report. She explained that the purpose of the meeting was to discuss the new BSF proposals for the Roman Catholic secondary schools and to gain the views of the governors. There would also be an opportunity to raise questions and any responses that could not be given at the meeting would be provided at a later date. Jill went on to inform the group that Martin Lochery from the RC Diocese should have been attending this meeting; however he had sent apologies due to sickness.

Following consultation on the previous proposal the Local Authority and the Roman Catholic Diocese have taken into consideration the comments and views raised and have worked together on an alternative proposal for the RC High Schools. The majority of issues raised by St Ambrose consultees were concerns about how the school would be able to continue to deliver high standards of education if the school buildings were being subject to major refurbishment and disruption. Not long after consultation the school received ‘presumption’ for a sixth form. However the current St Ambrose Barlow site would not be large enough to accommodate a 6th form and therefore this issue was taken into consideration when looking at an alternative proposal.

The Chair thanked Jill and commented that the main issues that the governing body would like to raise would be surrounding TUPE.

The alternative RC high school proposal is as follows:
· To enlarge St Ambrose Barlow Roman Catholic High School from 750-1050 pupils, by creating a new building on the former Wardley High School site by September 2012. Also to change the school’s upper age limit to 18 and add a 250 place 6th form by September 2011, before the main new building opens.
· To close St Georges Roman Catholic High School from September 2012.
· To rebuild St Patrick’s Roman Catholic High School on its existing site, at its existing size from September 2012.
· To rebuild All Hallows Roman Catholic High School on part of the site currently occupied by Oasis Academy (ex Hope High School), at its existing size from September 2012.
Jill explained that the RC high proposals are linked financially and in respect of pupil numbers. Therefore if the decision to close St George’s RC High School is not approved, all the Roman Catholic school proposals will require revision.
If St Ambrose Barlow had not received funding to create a 6th form then the decision would probably have been to close both St George’s and St Ambrose Barlow RC High Schools and create one new RC high school. The local authority were happy to accept the RC Diocese’s preference on this issue, however if this had happened then the funding for the 6th form would have been withdrawn and the Diocese didn’t want this. This proposal if approved will deliver 3 brand new RC high schools and a 6th form.

Jill explained that the consultation for the proposal commenced on the
10 November and will run for a 6 week period until 19 December. During this 6 week period, the LA and the Diocese will be carrying out consultation meetings with staff, parents and governing bodies of the schools to gain their views on the proposal. There will also be a community drop-in consultation event on 26 November.

Following the end of the 6 week consultation period the LA will be required to report back to Cabinet with the outcome of the consultation. If Cabinet approve the proposal the LA will publish a statutory notice. There will then be a further 6 week period for people to raise any further comments/objections. Following the end of this 6 week period Cabinet will consider any further comments/objections received before making a decision. The Bishop or the governing body from any of the 4 RC high schools can appeal the decision by referring the case to the adjudicator, who will then be responsible for making the final decision. If the Adjudicator does not agree with the closure of
St George’s then the whole RC proposal will fall.
The question was raised as to what would happen to the funding for the RC sector if the proposal did fall, i.e. is there a specific time frame in which monies have to be spent. It was commented that funding is time allocated. There are 17 waves of the BSF programme and Salford is in wave 3. It has been suggested by the Government that those LA’s who are not in a position to be able to deliver can have funding removed and the monies will be allocated to those LA’ s that are in a later wave. We could then find ourselves in the situation whereby all the community high schools are in new buildings and the entire RC secondary sector will remain in their existing buildings. There is no guarantee that Salford will retain the funding if this proposal is overturned. Based on the RC high school pupil numbers, we only have enough funding to rebuild 3 of the 4 RC high schools, and pupil numbers would only justify 3 rather than 4.
Discussions took place regarding the recent legal advice on TUPE issues that had been received following the joint commissioning by the LA and the RC Diocese .No written advice has yet been received, however the initial advice was that TUPE was never designed for cases like this, in particular for schools. The applications for TUPE are fact sensitive i.e. does what you end up with mirror how it was before? The enlarged St Ambrose will have a 6th form and therefore the school is not entirely the same as it was before.

The TUPE option would be a last resort; it would be preferable to come up with an agreement which is acceptable to all parties. Other than that if agreement cannot be reached then the matter may be referred to the courts. This legal advice received is an informal view, and the barrister is going to explore issues further and report back to us.
Questions and Answers

Q. Is it not possible to come to an agreement without the legalities? We are quite willing to appoint St George’s staff to positions alongside the other RC schools?
A. A solution such as this might be possible, however we would need agreement from all 4 RC high schools. If this was the case we would not have to go through the legalities unless there were issues of dispute.

Comment- Jill mentioned that the view of the unions is that they would much prefer if this issue could be resolved without resorting to legal process.
Q. Our concerns are the length of time we need to plan if the proposal goes ahead.
A. If the case does go to the Adjudicator the outcome will be determined by next September. Therefore if the decision were to approve the proposal there would be 3 years in which to plan before the new school opens.
Q. Will all work cease if the proposal is delayed due to an appeal?

A. Work will have to continue as normal in order not to lose any time, however we would not do anything that was irreversible. Also there would be involvement from the Local Education Partnership (LEP) and there is a necessity that requires all agreements to be in place before final plans are made.
Q. Salford is in wave 3, what is the definitive period of time in which the programme must be delivered?
A. Funding is time limited and degrades because of inflation. We have to deliver within the time frame laid out in the OBC and we are currently really up to the wire in terms of meeting this.
Q. Is there any need for the governing body to change the admission policy taking into consideration St George’s associated primary schools?

A. This is something the governing body would need to consider. However, if this were a community school the LA would look at the realigning of the associated primary schools.
Comment - Governors stated that the school has a very good relationship with their existing associated primary schools.

Q. Has the barrister given a specific time frame by which he will come back with an answer in terms of TUPE?

A. Yes, we should have a response by next week.

Q. If the proposal went ahead what would happen if St George’s refused to
co-operate with us?

A. This would be up to the governing body and the Diocese to try and resolve. The local authority would do all it could to help.
Q. What is the purpose of tonight’s meeting? Are you expecting the governing body to comment on this proposal and are you looking for our views in writing?
A. The purpose of tonight’s meeting is to explain the proposal, answer questions and also to seek your views, for you to respond in whatever way you feel is appropriate.

The chair of governors commented that the governing body proposes to discuss the proposal at their next governing body meeting and forward the resolution to the LA.

Jill thanked the group for attending. The meeting ended at 6.15pm.
St Ambrose Barlow Staff Consultation Meeting

Tuesday 11 November 2008, 4.00pm

Children’s Services Representatives: -

	Jill Baker
	Strategic Director of Children’s Services

	John Stephens
	Deputy Director

	Robert McIntyre
	Assistant Director, Resources

	Stephen Bradbury
	Director for BSF

	Kathryn Mildenstein
	Asset Planning Manager

	Paula Flynn
	Asset Planning Officer, (minute taker)

Also in attendance were the Headteacher and Staff from St Ambrose Barlow Roman Catholic High School.

The Headteacher opened the meeting by asking the group to join her in prayer.

Jill Baker thanked the group for attending and introduced the representatives from Children’s Services. Jill also congratulated the headteacher and the staff on their recent outstanding OfSTED report.

She explained that the purpose of the meeting is to discuss the new RC proposal and to gain the views of the staff. There would also be an opportunity to raise questions and any responses that could not be given at the meeting would be provided at a later date.

Jill went on to inform the group that Martin Lochery from the RC Diocese should have been attending this meeting; however he had sent apologies due to sickness.

Following consultation on the previous proposal, the Local Authority and the Roman Catholic Diocese have taken into consideration the comments and views raised and have worked together on an alternative proposal for the RC high schools.

The majority of issues raised by St Ambrose Barlow consultees were concerns about how the school would be able to continue to deliver high standards of education if the school buildings were being subject to major refurbishment and disruption. Not long after consultation the school received a ‘presumption’ for a sixth form. However the current St Ambrose Barlow site would not be large enough to accommodate a 6th form and therefore this issue was taken into consideration when looking at an alternative proposal.

The alternative RC high schools proposal is as follows:

· To enlarge St Ambrose Roman Catholic High School from 750-1050 pupils, by creating a new building on the former Wardley High School site from September 2012. Also to change the school’s upper age limit to 18 and add a 250 place 6th form by September 2011, before the main new building opens.

· To close St George’s Roman Catholic High School from September 2012.

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

· To rebuild St Patrick’s Roman Catholic High School on its existing site, at its existing size from September 2012.

Jill explained that the RC proposals are linked financially and in respect of pupil numbers. Therefore if the decision to close St George’s RC High School is not approved, the whole Roman Catholic school proposal would require revision.

If St Ambrose Barlow had not received funding to create a 6th form then the decision would probably have been to close both St George’s and St Ambrose Barlow RC High Schools and create one new RC high school. The local authority were happy to accept the RC Diocese’s preference on this issue, however if this had happened then the funding for the 6th form would have been withdrawn and the Diocese didn’t want this. This proposal if approved will deliver 3 brand new RC high schools and a 6th form.

Jill explained that the consultation for the proposal commenced on the

10 November and will run for a 6 week period until 19 December. During this 6 week period, the LA and the Diocese will be carrying out consultation meetings with staff, parents and governing bodies of the schools to gain their views on the proposal. There will also be a community drop-in consultation event on 26 November.

Following the end of the 6 week consultation period the LA will be required to report back to Cabinet with the outcome of the consultation. If Cabinet approve the proposal the LA will publish a statutory notice. There will then be a further 6 week period for people to raise any further comments/objections. Following the end of this 6 week period Cabinet will consider any further comments/objections received before making a decision. The Bishop or governing bodies from any of the 4 RC high schools can appeal the decision by referring the case to the adjudicator, who will then be responsible for making the final decision. If the Adjudicator does not agree with the closure of

St George’s then the whole RC proposal will fall.

In terms of what will happen to St Ambrose Barlow pupils if the linked proposal goes ahead. All St Ambrose Barlow pupils could automatically transfer to the new building in 2012. What is not finalised yet is what will happen to the pupils from St George’s. However it will be the responsibility of the governing body from St Ambrose Barlow to set the admissions criteria. The LA and the governors will work closely together on this.

If St George’s were to close in 2012 then it is likely there would not be enough places at the new building to accommodate all St Ambrose Barlow and St George’s pupils. One way to deal with this would be to keep the St George’s building open for 1 year or 2 after the school closes until the bulge of pupils have gone through. Under the BSF programme, Walkden High School is to increase its capacity by 300 places in 2011, therefore it could be that parents may make the decision to seek a place at Walkden High. However the predicting of school admissions is very difficult and we cannot guarantee what decision parents may make.

There are a number of challenges with this proposal, however in the long term the proposal will create 3 new RC high school buildings plus an RC 6th form. It is evident that buildings are not the only factor in determining whether a school is successful or not, but if by the end of the programme (2013) we can say that the whole of the secondary estate is situated in new buildings, then this would be a great achievement.

Questions and Answers

Q. Do you have a definite answer to TUPE?

A. The Diocese introduced the possibility of TUPE based on the fact that the proposal is for St George’s to close. The Diocese and the LA have commissioned a Barrister to investigate this further and we are hoping to have his opinion very soon.

Q. Have the Unions given any advice?
A. The preference that has been expressed by the teaching unions is that they would prefer an agreed and managed solution.

Q. Does the new St Ambrose Barlow School mean that staff will have to apply for their own jobs?

A. This would be up to the governing body of St Ambrose Barlow. However if TUPE applied then there would be an expectation that both sets of staff would be considered for appointments.

Q. In order to ensure that the 6th form will open in 2011 it will be necessary for the staff at St Ambrose Barlow to start the planning for the curriculum. This could cause problems if TUPE applies.
A. Again it will be the responsibility of the governing body from St Ambrose Barlow to appoint staff.

Q. When will the decision be made about appointing staff?

A. The 6th form staff will have to be appointed in advance of the 6th form building opening in September 2011. The staffing structure of the school can begin to be developed once a decision is made re St George’s.
Q. The capacity at St Ambrose Barlow is to be increased by 300 pupils. Is it the assumption that these additional places will be taken by 300 pupils from St Georges?
A. That will depend on parents’ preferences. If St George’s is to close in September 2012 then parents may start making the decision to seek places at St Ambrose Barlow earlier or at another school.
Q. The Headteacher felt very strongly about taking children from St George’s if they were in Year 11 as it would prove very difficult to establish a good working environment for them in the school. It is important that there is a smooth transition and this needs to be planned ahead as soon as possible and the transfer of pupils from St George’s should happen earlier rather than later, even if this means that we have to use temporary accommodation.
A. If this proposal goes ahead then the new building would open in 4 years time. We will have a definite answer by September 2009 which will give 3 years to plan ahead in terms of the curriculum and the building.
Q. St George’s have different associated primary schools than St Ambrose Barlow, what high school will they be associated with?
A. This will be a decision that will have to be made by the Diocese and governing bodies. In the community sector we would look at how we would distribute the schools across the city and I would suggest this is how the Diocese will need to address the issue, especially as the whole of secondary RC sector is being remodelled.

Comment from staff - Just to reiterate what was raised earlier regarding transfer of pupils from St George’s. To take on Yr 10 & 11 pupils would prove extremely difficult for both pupils and staff especially as they may work on a different curriculum, syllabus etc.

Q. If the proposal goes to the Adjudicator and is not approved, what will happen to the money for the RC sector?
A. We would need to go back to the government and consult on this, however what we can’t guarantee is that we will be allowed to keep the funding. The government have stated that those LA’ s that are in the earlier waves and are struggling to keep pace may have the funding removed and it will be passed onto those LA’ s that are in later waves. This might not happen to Salford but we would need to explore this, and it is doubtful if the proposal does fall that we would be able to build 3 new RC high schools. We would need to come up with yet another proposal and if it were to just repair the existing buildings then we doubt the government would approve the scheme.

Q. A pupil in the school had raised the question as to how he would get to school if the school relocated.
A. We are not at that level of detail yet. There is a current policy which states that if you live 2 miles away from your nearest appropriate school then travelling expenses can be reimbursed. We are currently reviewing the policy; however what we can’t state is that the policy will change as it may prove too costly.

Q. Will there be enough bus routes to the site?
A. We will need to negotiate with the bus services. Also if the congestion charge is successful then we will have more dedicated school buses. Again transport is something we have not finalised although it is something that is on the list to explore.
Q. If we have to go down the TUPE route, what would happen to those staff who were not successful in obtaining a position? Would they be considered for redeployment or redundancy?
A. The RC Heads have said they want to keep good staff in their schools, now and over the next few years. Therefore if any of the staff affected by the proposal found themselves without a position then they would be automatically considered for redeployment. In addition any staff at risk from redundancy will be considered by other schools. Finally the unions feel that Salford City Council has a very good record for redeployment.
Q. St Ambrose Barlow have received yet another upstanding OfSTED, therefore it seems very upsetting that staff are being put into this position.
A. I understand this, however St George’s will also feel the same, that’s why we are working with the unions, staff, governors to see how best we can work together to achieve the best outcome.

Jill thanked the group for attending. The meeting ended at 5pm.
Building Schools for the future consultation

St Ambrose Barlow RC School Council Meeting, Monday 15 December 2008, 10.30pm

Children’s Services Representatives:

	Bob McInytre
	Assistant Director, Resources

	Paula Flynn
	Asset Planning Officer (minute taking)

Also in attendance were the School Council Representatives.

Bob thanked the group for attending and explained that the purpose of today’s meetings was to discuss the alternative proposal in respect of Roman Catholic High Schools in the City as part of the building schools for the future programme.

The alternative proposal is as follows:

· To close St George’s Roman Catholic High School from September 2012.

· To enlarge St Ambrose Barlow Roman Catholic High School from 750 to 1050 pupils, by creating a new building on the former Wardley High School site from September 2012. Also to change the school’s upper age limit to 18 and add a 250 place sixth form by September 2011, before the main new building opens.

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

· To rebuild St Patrick’s Roman Catholic High School on its exiting site, at its existing size from September 2012.

Bob went onto explain to the group that it is the City Council’s Cabinet which is made up of elected members who makes the decision as to whether they wish to go ahead with this particular proposal. They will do this by taking into consideration the comments/concerns raised during the consultation meetings, including this meeting.

Q. What will happen to those pupils who are not successful in getting a place at St Ambrose?

A. All current pupils will automatically receive a place. Admission for new pupils from 2012 will have to be determined by St Ambrose governing body. There will be enough places within the RC secondary estate to ensure that all baptised RC pupils can attend if they wish and there will also be a further 450 places for those non baptised RC pupils who would also like to attend a RC school. We are also increasing the pupil capacity at Walkden High school by a further 300 places and there will also be places available at Harrop Fold.

Q. St Ambrose Barlow is relocating to Wardley; what about those pupils that currently walk to school, they won’t be able to if they have to travel to Wardley?

A. That will depend where pupils live, for some this site may be nearer. We do however still need to explore issues surrounding transport. It will also be necessary as part of the planning process to have a travel plan in place.

Q. What will happen to the Headteacher and staff at St George’s High School if it closes?

A. These are issues that we are currently exploring and we have been working closely with the Diocese, staff, unions and governing bodies from both St Georges and St Ambrose Barlow. In cases where we have closed schools before we have been able to redeploy staff to other schools.

Bob thanked the students for attending and reiterated that all issues raised at today’s meeting has been documented and will be relayed back to cabinet. The meeting ended at 4.30pm

BUILDING SCHOOLS FOR THE FUTURE IN SALFORD

ALTERNATIVE PROPOSALS FOR THE

ROMAN CATHOLIC HIGH SCHOOLS

Consultation on the proposed enlargement and re-building of

St Ambrose Barlow Roman Catholic High School.

Please take a few moments to read this leaflet and then tell us what you think about the proposal.

Thank you

Jill Baker

Strategic Director of Children’s Services
WHAT IS THIS PROPOSAL?

The proposal is to enlarge St Ambrose Barlow Roman Catholic High School from 750 to 1050 pupils, by creating a new building on the former Wardley High School site from September 2012. Also to change the school’s upper age limit to 18 and add a 250 place sixth form by September 2011, before the main new building opens.

This leaflet explains the proposals to parents and others and gives answers to some of the questions which are likely to be raised.

Further details about the proposals and how your views may be submitted can be found at www.salford.gov.uk/schoolconsultation

If you would like to hear about the proposals and make your views known you can come to a drop-in consultation event which is being held on Tuesday 11th November from 6.00 p.m. to 8.30 p.m. in the main hall at St. Ambrose Barlow R.C. High School. At this event, we would be happy to explain the proposals to individuals or small groups and listen to any questions or concerns you have. Officers will also ensure that any issues raised will be recorded.

In order to ensure that everyone who wishes to take part in this event has a fair amount of time to make their views known, please contact Paula Flynn on 0161 778 0447, between the hours of 8.30 a.m. to 4.30 p.m., Monday to Friday, by Friday 7th November to book a 15 minute appointment with officers that is convenient for you.

We are also holding a community drop-in consultation event on Wednesday 26 November, 5.00pm-7.30pm at Fletcher Hall, Vicarage Road, Swinton, M27 OWA. At this event we would be happy to explain the proposals to individuals or small groups and listen to any questions or concerns you have. Officers will also ensure that any issues raised will be documented. Again, please contact Paula Flynn on 0161 778 0447 during the above working hours by Friday 21 November to book a 15 minute appointment that is convenient for you.
Should you wish to comment on these proposals please submit your views, in writing to:

Kathryn Mildenstein

Minerva House

Pendlebury Road

Salford

M27 4EQ

Or fax 0161 728 6098 by 19th December 2008

Or visit the Salford City Council website at:

www.salford.gov.uk/schoolconsultation
QUESTIONS AND ANSWERS
St Ambrose Barlow RC High School

As part of the wider re-organisation of Roman Catholic High Schools in Salford a report was made to the Council’s Cabinet in October 2008 summarising a set of linked proposals to reorganise the Roman Catholic school estate for the Building Schools for the Future programme (BSF). The Cabinet has now agreed to consult on the following linked proposals:

· To rebuild All Hallows Roman Catholic High School on part of the site currently occupied by Oasis Academy (ex Hope High School), at its existing size from September 2012.
· To close St George’s Roman Catholic High School from September 2012

· To enlarge St Ambrose Barlow Roman Catholic High School from 750 to 1050 pupils, by creating a new building on the former Wardley High School site from September 2012. Also to change the school’s upper age limit to 18 and add a 250 place sixth form by September 2011, before the main new building opens.

· To rebuild St Patrick’s Roman Catholic High School on its existing site, at its existing size from September 2012.

1.
What discussions have taken place with the Roman Catholic Diocese since the last proposals were consulted on?

Following the previous consultation officers of the Local Authority have met with the Bishop of Salford and representatives of the Roman Catholic Diocese on a number of occasions. Both the Local Authority and the Roman Catholic Diocese have agreed these proposals which involve all four Roman Catholic High Schools.

2. Why not keep all four schools the same size and just refurbish the existing buildings?

BSF is a nationwide programme. The government’s intention for the programme is to create ‘transformational change’ leading to inspiring buildings to support the education of our children and their communities for the future. If we spend money just on upgrading current building stock, we will only achieve superficial change to school buildings. This in turn will not allow education to keep moving forward into the 21st Century. This level of transformation will also not be acceptable to central government because it would not achieve the central purpose of BSF, therefore funding would not be approved.

Building a new school will enable pupils, staff, governors and the local community to input into the design of an outstanding new school with state-of-the-art facilities for learning, teaching, socialising and sport.

3.
How much is the new build going to cost?

Across the city we are planning to invest over £150 million to transform our secondary schools, providing eight new school buildings. We anticipate spending approximately £21.4 million on the rebuilding of St Ambrose Barlow RC High School. The programme will also include nearly £17 million of investment in computer and communications technology across all of the city’s high schools.

In addition St. Ambrose Barlow High School is submitting a bid for funding of approximately £7 million for a sixth form which will be built on the Wardley site, before the main new building opens.

4. Why is the sixth form being opened on the new site in September 2011 when the new school does not open until September 2012?

The Governing Body of St Ambrose Barlow is keen to provide Sixth Form provision as soon as possible so that students who have begun the new Diploma qualifications can continue their studies without leaving Salford. As the building is smaller than the main school it is possible to complete it a year before the rest of the school opens on the Wardley site.

5.
Why change such a successful school?

St Ambrose Barlow RC High School is an outstanding school. The investment made available through BSF will enable further significant improvements to be made to the educational experiences and achievements of students, supporting the school’s ambitious vision. The new building will also enable those Roman Catholic pupils from the Walkden and Little Hulton areas to attend a Roman Catholic school within a relatively easy traveling distance of their home,if they wish to.

The current school site would not be able to accommodate a Sixth Form, however the new site makes it possible for the school to deliver this facility. This will bring many opportunities to young people in the city who have previously had to travel out of Salford to access Roman Catholic Sixth Form provision.

6.
Will my child be guaranteed a place at a Roman Catholic school?

All pupils who attend St. Ambrose Barlow R.C. High School in 2012 will automatically transfer to the new building. St Ambrose Barlow is a Voluntary Aided school so the governing body will continue to determine the admissions policy.

7.
Why is this proposal linked to the proposals for other Roman Catholic High Schools?

The Roman Catholic sector proposals are all linked financially and in respect of pupil numbers. Therefore if the decision to close St. George’s R.C. High School is not approved, all the Roman Catholic School proposals will require revision.

8.
How can my views be represented?

When a Council wishes to make major changes to a school, they are required to follow a legally defined process, which includes opportunities for all interested parties to make comments and objections.

You now have an opportunity to comment on the City Council’s proposals. Following the consultation, officers from Salford City Council will analyse all responses and report back to the Council’s Cabinet. If the Cabinet decides to continue with the proposals, a statutory notice will be published. This will give all interested parties a further 6 weeks to make comments and objections. All responses will then be reported to the City Council’s Cabinet, which is the Local Decision Maker.

The consultation process runs from 10 November to 19 December 2008

[image: image1.emf]BUILDING SCHOOLS FOR THE

FUTURE IN SALFORD

Consultation on the Proposal to enlarge

St Ambrose Barlow Roman Catholic High School

by creating a new building on the former Wardley

High School Site.

[image: image2.emf]Background

• In Autumn 2007 we consulted with you about proposals for the

development of the Roman Catholic High Schools across the city.

• Following the previous consultation officers of the Local Authority

met with the Bishop of Salford and representatives from the

Roman Catholic Diocese and agreed a proposal which involves all

four Roman Catholic High Schools.

• A further report was made to the Council’s Cabinet in October

2008 summarising a set of alternative linked proposals to

reorganise the Roman Catholic School estate for the Building

Schools for the Future programme (BSF).

• The City Council now wants to seek your views on an alternative

proposal.

[image: image3.emf]What are the proposals for RC high

schools in Salford?

The proposal is a linked proposal with all four Roman Catholic High Schools.

These are:

• To enlarge St Ambrose Roman Catholic High School from 750 to 1050

pupils, by creating a new building on the former Wardley High School site,

by September 2012. Also to change the school’s upper age limit to 18

and add a 250 place sixth form by September 2011, before the new

building opens.

• The closure of St Georges Roman Catholic High School by September

2012.

• To rebuild All Hallows Roman Catholic High School on part of the site

currently occupied by Oasis Academy (ex Hope High School), at its

existing size by September 2012.

• To rebuild St Patrick’s Roman Catholic High School on its existing site, at

its existing size by September 2012.

[image: image4.emf]Why is this proposal linked to the

proposals for other RC high schools?

• The Roman Catholic sector proposals are linked

financially and in respect of pupil numbers.

• Therefore if the decision not to close St George’s

Roman Catholic High School is not approved, all the

Roman Catholic High School proposals will require

revision.

[image: image5.emf]Why Change a successful School

• The investment made available through BSF will

enable further significant improvements to be made .

• The new building will also enable Roman Catholic

pupils from Walkden and Little Hulton areas to attend a

Roman Catholic school within a relatively easy

travelling distance to where they live.

• The current school site is not large enough to

accommodate a sixth form, the new site makes it

possible for the school to deliver this.

[image: image6.emf]Will St Ambrose Barlow Pupils automatically

be given a place when the new building

opens.

• All pupils who attend St Ambrose Barlow Roman

Catholic High School in 2012 will automatically transfer

to the new building. St Ambrose Barlow is a Voluntary

Aided school so the governing body will continue to

determine the admissions policy.

[image: image7.emf]What is the proposed timescale?

• Public Consultation – from 10 November to 19

December 2008.

• Six weeks representation period for

comments/objections – ends 19 December 2008.

• Report to Cabinet to consider outcome of consultation

and authorisation to publish linked notice – 27 January

2008.

[image: image8.emf]If Cabinet authorises the publication of

the notice

• Publication of linked statutory notice for closure of St

George’s Roman Catholic High School and to enlarge

St Ambrose Barlow Roman Catholic High School from

750 to 1050 pupils, by creating a new building on the

former Wardley High School site by September 2012.

• Six week representation period for

comments/objections – end of March 2009.

[image: image9.emf]If Cabinet authorises the publication of

the notice

• The Local Authority decision maker will consider any

comments and objections received and determine the

proposals within 2 months of the end of the

representation period – May 2009.

• The Bishop of Salford and the Governing Body of the

school have the right to appeal the Local Authority’s

decision to the schools adjudicator.

