	Part 1 (open to the public)
	ITEM NO.A2

JOINT REPORT OF THE LEAD MEMBERS FOR CUSTOMER SUPPRORT AND CHILDREN’S SERVICES

TO
CABINET MEETING
 ON
9th October, 2007

TITLE : ABOLITION OF SCHOOL ORGANISATION COMMITTEES

RECOMMENDATIONS :

(1)
THAT –

a) Subject to (2) and (3) below, Cabinet determine individual statutory proposals for making changes to schools;

(b) All Cabinet members and Executive Support Member be provided with the necessary Training. must undertake training before serving on the committee; and

(2)
THAT the Lead Member for Children’s Services be empowered;

(a)
to determine any published statutory proposals for making changes to
schools which do not generate objections during the 4 or 6 week
representation period, or which generate objections that are subsequently
resolved to the satisfaction of the objectors and withdrawn in writing (non-
contentious proposals).

(b)
to determine modifications to non-contentious proposals already approved,
either by the Local Authority, the former School Organisation Committee
(SOC) or by the Lead Member himself.

(3)
THAT The Strategic Director of Children’s Services be empowered;

(a)
to object or comment during the representation period, on behalf of the Local
Authority, in respect of proposals published by school governing bodies, or
other promoters.

(b)
in cases where required, to refer published proposals to the adjudicator for
determination (e.g. where the Local Authority itself is a proposer of a new
school).

(c)
in cases of foundation proposals published by the governing body of a
maintained school to require the governing body to refer the proposals to the
adjudicator for determination.

(d)
in cases of foundation proposals determined by the governing body of a
voluntary aided school to require the proposals to be referred to the
adjudicator for re-determination.
	

EXECUTIVE SUMMARY :

Under the relevant provisions of the Education and Inspections Act 2006, which came into force on 25th May 2007, School Organisation Committees have been abolished. Therefore, arrangements need to be put in place to determine individual statutory proposals for making changes to schools.

	

BACKGROUND DOCUMENTS :

(Available for public inspection)

Guidance and letter, dated 25th and 26th April, 2007, respectively, from the Department for Education and Skills. (now Department for Children, Schools and Families - DCSF)
	

ASSESSMENT OF RISK: High
Arrangements need to be put in place to determine individual statutory proposals for making
changes to schools.

	

SOURCE OF FUNDING: Members’ Allowances
	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

 Provided by : Philip Heyes

Developed with Customer Support Services
 Law & Administration Section Input
2. FINANCIAL IMPLICATIONS

 Possible expenditure on training
3. ICT STEERING GROUP IMPLICATIONS

 N/A
4. PROPERTY

 N/A

5. HUMAN RESOURCES

 Training provision
	

CONTACT OFFICER :

Vin Joseph, Committee Services Manager.

Tel: 0161 793 3009

	

WARD(S) TO WHICH REPORT RELATE(S): (Not Applicable)
	

KEY COUNCIL POLICIES: 5 outcomes – Every Child Matters, Pledges 1 – 7.
	

DETAILS

1.
Abolition of SOC
1.1
The former local SOC’s, which included representation from existing schools and educational providers in an area, decided whether proposals should be approved for new schools, the closure of existing schools and alterations to schools; as laid down in regulations. Under the Education and Inspections Act 2006, the SOCs were abolished from 25th May 2007, and their responsibilities passed to either the local authorities or to the adjudicator.

2.
Replacing the SOC
2.1
The official guidance states that, “The Department for Education and Skills does not prescribe the process by which an LA carries out their decision making function (e.g. full Cabinet or delegation to Cabinet member or officials). This is a matter for the LA to determine but the requirement to have regard to statutory guidance applies equally to the body or individual that takes the decision”. Advice from the DCSF on the factors that must be taken into account in reaching decisions is specific and requires a membership that has been able to develop an awareness of these requirements with training and experience.

3.
In surveying neighbouring authorities in Greater Manchester, there are a number of approaches being developed a common option being taken is to place the decision making process within the remit of each Local Authority Executive (Cabinet).
4.
It is recommended, therefore, that consideration be given to establishing a procedure to determine individual statutory proposals for making changes to schools including.

(a)
establishing new schools; (in those cases where the LA is not a proposer)

(b)
closing existing schools;

(c)
enlarging existing schools, and adding a sixth form;

(d)
making changes to existing schools (e.g. adding or removing early years and
SEN provision, transfer to a new site etc.)

(e)
changing the status of a school (other than proposals published by the
governing body for changes to foundation status (foundation proposals)) (e.g.
change from voluntary controlled to voluntary aided status).

5.
Procedure
5.1
It is likely that the sequence of events will be as follows:-

· The Cabinet agrees to the publication of notices setting out statutory proposals, which include details of the timetable for submission of objections and comments.

· That the Lead Member for Children’s Services will determine any published statutory proposals for making changes to schools, which do not generate objections during the 4 or 6 week representation period, or non contentious proposals.

· If objections are received, the proposers must be allowed one month, after the end of the 4 or 6 week period, to respond. The Cabinet then meets within two months of the end of the representation period to consider the objections and the response, and reach a decision. If the Cabinet fails to meet within the two month period, the proposals must be referred to the adjudicator for determination.

· It is also recommended that proposals published by school governing bodies, or other proposers be determined in a similar way.

Conclusion
(a)
That due to the recent changes in legislation and pressure to determine proposals arriving trough the Council’s BSF Programme, it is recommended that authorities for the Cabinet the Lead Member for Children’s Services and the Strategic Director of Children’s Services be approved as soon as possible.

(b)
That the Strategic Director of Children’s Services liaises with the Strategic Director for Customer and Support Services, with regard to procedures for selecting and training members of the proposed committee.
PAGE
1
R:\Committee Services\Vin Joseph\ABOLITION OF SCHOOL ORG COMM.doc

