STAFF CONSULTATION MEETING – WALKDEN HIGH SCHOOL

TUESDAY 27TH FEBRUARY 2007.

Thirteen members of staff attended the meeting.

Children’s Services representatives:

Mike Hall

-
Assistant Director, Resources

Kathryn Mildenstein
-
Asset Planning Manager

Jane McGaw

-
Asset Development Officer

Elaine Hilton opened the meeting and introduced the staff to the representatives from Children’s Services, she then handed over to Mike Hall.

Mike Hall thanked everyone for attending.

Mike explained that the purpose of the meeting was to discuss the Building Schools for the Future proposal to relocate and enlarge Walkden High School. Consultation meetings are to be held with staff, parents of existing pupils and future pupils, community committees and residents. All school closures have to follow the statutory process however the issues surrounding Walkden are not as emotive as some others.

Mike explained that the BSF programme is far more than buildings, it is fundamentally about improving schools and shaping them for the future - what will schools be like in ten to fifteen years time? The process is about engaging with parents, pupils and communities and may be challenging for teachers and governors.

Mike confirmed that although Education hasn’t stood still, it hasn’t moved as forward as it might have done and there has certainly not been the level of capital investment that there should have been.

Building Schools for the Future is the largest amount of capital investment ever received for education, the amount allocated from central government to Salford is approximately £119 million and with city council funds the amount has increased to approximately £140 million city-wide. In addition to these funds, there is also a separate amount of £16 million that is solely for ICT provision.

The heart of Salford’s vision is young people and their future and everyone who works with children and young people has a duty to work toward the five outcomes:

· Be Healthy

· Stay Safe

· Enjoy and Achieve

· Make a Positive Contribution

· Achieve Economic Well Being

Salford’s vision is to create 21st century schools with high standards of achievement, with each young person fulfilling their potential, motivated by inspiring school buildings, ensuring schools are at the heart of the communities and creating a city where children and young people are valued

The Local Authority Vision is

· Teaching, learning and the curriculum

· Personalised learning and the curriculum

· Tackling underachievement

· Focusing on healthy students in a healthy environment

· Salford’s vision for an ICT enabled learning community

· ICT: Transforming learning

· ICT: Improving learner engagement and motivation for all ages

· The 14-19 Agenda

· Establishing an entitlement at KS4 to include access to a vocational curriculum and in order to raise achievement

· Preparing young people at KS3 for the 14-19 phase

· Inclusion

· Special Educational Needs (SEN)

· Attendance and behaviour (Reorganised PRU provision)

· Children’s services extended schools and community provision

Mike explained that it is intended that there will be a managed service for ICT and there will be fundamental changes in the way that the curriculum is delivered. This will enable learning to take place anywhere, at anytime and at any pace.

Building Schools for the Future will be not be just about school buildings the priorities are as follows:-

· Improving outcomes

· ICT

· School Building

The 14-19 agenda will be expanded and some schools will have specialist provision that other schools will be able to tap into.

Q.
Will Walkden High be teaching pupils 16 years and over?

A.
No, it will remain 11-16 years but there may be subjects at other schools that Walkden could tap into and vice versa.

The school feel that they deal with inclusion very well but Mike Hall confirmed that this is not the case across the board and the intention is to reduce the divide between excluded pupils and those in the mainstream. The BSF proposal is to rebuild four and refurbish three schools across the city and the intention is to include specific provision for pupils who struggle within mainstream provision. This provision will be on the Walkden site but will also take pupils from other schools in the locality.

Salford City Council are aiming to achieve the following:

· To raise the educational achievement of young people in Salford at age 16

· To raise the percentage of 19 year olds in Salford who achieve level 2 qualifications

· To reduce NEET post 16

· To reduce the number of secondary education half days missed

…………………. to the national average by 2016.

Mike confirmed that schools in the BSF programme would be required to develop an individual school vision that needs to include the following:-

· Teaching, learning and the curriculum

· School’s vision for an ICT enabled learning community

· Delivering the 14-19 agenda

· Increasing inclusion

· Special Educational Needs (SEN)

· Attendance and Behaviour (Reorganised PRU provision)

· Extended school and community provision

Mike confirmed that the school’s vision would need to be linked in with the vision for the authority.

Following the recent BSF consultation exercise that was administered and overseen by IPSOS MORI North, 19,000 questionnaires were sent out and 3,065 written responses were received. A summary of the results has now been sent to all participants.

With regards to the proposal for Walkden High parents and carers of pupils attending Walkden High, Boothstown Methodist Primary, Ellenbrook Primary, James Brindley Primary, Mesne Lea Primary, St Andrew’s CE Boothstown, St Mark’s CE Primary and St Paul’s CE Crompton Street will all be consulted along with staff and governors at Walkden High, the Worsley/Boothstown and Little Hulton and Walkden Communities and the Neighbouring Local Authorities.

The proposed timescale for the project is as follows;

· Consultation – from 19th February to 2nd April 2007

· Publication of statutory notice for enlargement 24th May 2007

· Comment/Objection period – 6 weeks – 5th July 2007

· Decision – by 5th January 2008, unless referred to the Schools Adjudicator

It is proposed that the new building will open in September 2010.

Q.
Isn’t the timescale tight?

A.
If the consultation goes ahead without any problems it is proposed to start the new build in January 2009 and it should be ready to open to pupils in September 2010.

Q.
Once the new school is operational how soon will the playing fields be ready?

A.
The fields will probably be ready 12 months after the new school has opened

Q.
Will the outdoor facilities be shared with the community?

A.
Must be a selling point for people within the community.

Q.
Will there be additional funding for community use?

A
Revenue funding will come from other areas, the issue is complicated, the income will be payable to the PFI provider not the school.

Q.
Changing facilities would not be required by the school, would there be separate funding for this?

A.
Not unless funding was made available.

Q.
Will the PFI provider manage the community use facilities?

A.
They would manage the external facilities but it may be different for the drama/ICT/internal sports facilities. This would have to be looked into further nearer the time.

At this point Mike Hall stated that Buile Hill High School will be the first PFI school with

community facilities and we will be able to learn from this.

Q
Who do we envisage to manage the Locality Learning Support Unit?

A
The PFI provider will manage the fabric of the building with the regards to the internal management discussions are currently taking place. The Learning Support Units would be a focus for multi agency involvement and will provide the appropriate management and support to the individual and their families.

Q.
Are there plans to have a wide range of services on the school site?

A.
This would be the most ideal approach, a range of services in one place.

Q.
If the access arrangements aren’t resolved, is there another plan?

A.
The evidence available is that the proposed access could work but there are other options that have been considered. However there is no official plan B at the moment.

Q.
Is there an assumption that the plans will be passed?

A
No, outline planning is a very high level, there are lots of issues that need to be addressed before full planning permission is granted. All kinds of evidence will need to be provided to the planners.

There were a number of concerns expressed by staff with regard to transport. Mike stated that there had been mention of a guided bus route being provided along the East Lancs Road.

Q.
Is there any possibility of a slip road being made directly available of the East

Lancs Road?

A.
This is highly unlikely as planning try to minimise the number of access roads off a main busy road.

Staff commented that there are a number of issues with traffic on the current site, the

East Lancs isn’t so much of a problem there are more problems with the local roads.

The staff want a new school and so do most parents the problem is with where it is

going to be located.

Mike closed the meeting and thanked everyone for attending and their input into the meeting.

The meeting closed at 4.45pm.

