	Part One open to the Public

ITEM NO A3

REPORT OF THE LEAD MEMBER FOR CHILDREN’S SERVICES

To

CABINET MEETING ON

10TH MARCH 2009

TITLE:
PROPOSALS FOR THE REPLACEMENT OF MOORSIDE HIGH SCHOOL AND THE SWINTON HIGH SCHOOL AS PART OF THE BUILDING SCHOOLS FOR THE FUTURE PROGRAMME

RECOMMENDATIONS:
Cabinet are recommended:
(1) To consider the responses to the consultation process and determine if they wish to proceed with the proposal.

(2) To approve the publication of the public notice, inviting proposals for a new 1350 place community high school on the site of the current Moorside High school playing fields

(3)
To approve the Council’s application to the Secretary of State for consent to promote a new community high school and, if such consent is granted, agree to the Authority publishing that proposal in due course, together with any other competition proposals received by the Authority.

(4)
To approve the proposal to close Moorside High and The Swinton High schools such proposals to be published jointly with any competition proposals for the new community high school, including any proposal brought forward by the Local Authority itself.

	

EXECUTIVE SUMMARY:

· The report outlines the responses to the consultation in respect of the proposed closure of The Swinton and Moorside High Schools and their replacement by a new school for 1350 pupils aged 11-16 opening in September 2012
	

BACKGROUND DOCUMENTS:

(Available for public inspection)

Salford BSF Documents are available on www.salford.gov.uk/learning/bsf/bsfdocuments.htm
Responses to the consultation proposals

Minutes of consultation meetings

Summary of the responses following consultation
	

ASSESSMENT OF RISK:

Building Schools for the Future is a key Council risk. A master risk register and several sub risk registers have been compiled for the programme. These are included within the OBC and are updated on a regular basis by the Building Schools for the Future delivery team.

	

SOURCE OF FUNDING:

Funding these proposals is included within the overall resources identified for the BSF programme agreed by Cabinet on the 27th February 2007 and approved by Partnership for Schools and the Treasury at the end of June 2007.

	

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

1. LEGAL IMPLICATIONS

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

2. FINANCIAL IMPLICATIONS

Provided by : Chris Mee

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

	

CONTACT OFFICER: Robert McIntyre, Assistant Director (Resources), Children’s

Services on 0161 778 0196
	

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

All

	

KEY COUNCIL POLICIES: Every Child Matters, Community Plan, Green Space Strategy and Unitary Development Plan.
	

DETAILS

1. Background
At the Cabinet meeting on 25th November 2008 approval was given to the planned consultation process for the proposal to close The Swinton and Moorside High schools and their replacement with one school for 1350 pupils on the current Moorside playing fields. The new school will be opened from September 2012 under the competition regulations.
2. Consultation process
2.1 Letters explaining the proposals and the consultation process were sent to all parents/carers of pupils, staff and governors of Moorside and The Swinton High schools and associated primaries, together with details of how they could take part in the consultation process and make their views known.
2.2 At its meeting on the 25th November 2008 the Cabinet approved that the consultation meetings for individual schools would be agreed with the respective Headteachers. Following discussions with Headteachers the following timetable of consultation meetings was agreed:
· 19th January 2009 consultation meeting with the staff of The Swinton High School

· 19th January 2009 consultation meeting with the governors of The Swinton High School

· 19th January 2009 consultation meeting with the parents of pupils and prospective pupils at The Swinton High School.
· 20th January 2009 consultation meeting with the staff of Moorside High School

· 20th January 2009 consultation with the parents of Moorside High School

· 20th January 2009 consultation with the governors of Moorside High School

· 26th January 2009 drop in session for parents at The Swinton High School

· 28th January 2009 drop in for parents and the community at Fletcher Hall
· 13th February 2009 pupil consultation at The Swinton High School

2.3 The Headteacher of Moorside High School was offered the opportunity of consultation with the pupils but felt able to deal with the consultation directly.
2.4 All consultation activities were minuted by officers of the council and are available for public inspection.
3 Responses to the consultation
3.1 Following the consultation process, officers have collated the responses received in respect of the proposals. A summary of responses is attached at Appendix 1. A total of 15 responses have been received and the main issues are identified below :
· Concern expressed that the total number of pupils within Moorside High School and The Swinton High School will exceed the capacity of the new school building.
· Concern expressed that the shortage of places at the new high school will be for an initial period. What happens to the surplus pupils during this initial period?
· Concern regarding access to new site and traffic issues.
· Concern expressed that under the proposal there will be an admissions policy favouring children from the Clifton and North Pendlebury areas. A fair and clear admissions policy should be established that takes into account the distance a child has to travel to get to their local high school and the current infrastructure available to ensure a child can get to school safely and by their own means.
· Concerns that transfer to a new site will be disruptive to the education of pupils, particularly year 10 and 11 pupils.
· As the new high school will be in close proximity to Moorside Primary School concerns expressed regarding the impact the general behaviour of the high school pupils will have on the primary school pupils.
· The view that the parents’ comments and concerns will not be listened to by the local authority and that the only course of action will be to move out of the area to a local authority that caters for its residents.
· Concerns that the pond and woodland on the site of the new school will be removed and that there will be no green spaces in the area once the new school has been built and the old site has been sold.
· The proposed site is across the East Lancashire Road for many prospective pupils. The current crossing provision is through a dark dirty underpass which is prone to flooding and freezing in bad weather. How will this crossing be improved and made safer and more appropriate for higher levels of usage?
3.2
A letter of support has been received from the governors of The Swinton High School in which they express the view that their preference for the new school is that the school is run by the local authority.
4 Creating a New School Through Competition

4.1
Under the Education and Inspections Act 2006 a local authority must hold a competition where it wishes to close two schools and replace them with a new school.

4.2
Proposers (other than local authorities) can submit proposals for a new school in response to a local authority competition notice. The sort of proposers the Government wants to come forward and set up new schools include:
· parents and community groups

· universities and FE colleges

· education and charities and business foundations

· voluntary and religious groups, including church and faith communities

· those offering distinctive education philosophies

· existing schools or consortia of schools

4.3
Local authorities having a Children’s Services Directorate with an APA rating of 2, such as Salford, may propose a new community school in connection with such a competition but only with the Secretary of State’s consent. Those with an APA rating of 4 may publish proposals without the Secretary of State’s consent. Those with an APA rating of 1 are not allowed to publish their own proposals.
4.4
The local authority intends (subject to Secretary of State’s consent) to submit their own bid for the Moorside/The Swinton High School proposal, therefore, the competition will be decided by the Adjudicator.

4.5
There is no right of appeal against a decision by the Schools Adjudicator in a new school competition.
5 Statutory Process and Timescale
	Process
	Timescale

	1. Report to Cabinet to consider
(a) outcome of consultation and authorisation to publish notices inviting proposals for the establishment of a new high school in a competition.
(b) approval of Council’s application to the Secretary of State for consent to promote a new community high school and if consent is granted to publish that proposal in due course with any competition proposals received
(c) to authorise proposals to close the two existing schools and in due course publication of the appropriate notices.
	Cabinet Meeting – 10th March 2009

	2.
Cabinet decision and call in.
	18th March 2009

	3.
Publication of statutory notice (as described at 1 above) and deadline for proposals to be received (first notice).
	26th March - 26th August,2009

	4.
DCSF holds a local seminar for potential proposers. Proposers (other than LA) may apply for consultancy support.
	Within 5 weeks of publication of competition notice

	5.
LA will need to seek the Secretary of State's consent to the LA publishing its own proposals for the establishment of a new community secondary school.
	26th March 2009

Secretary of State’s response required by 26th August, 2009

	6.
Publish any competition proposals received and also, subject to the Secretary of State's consent, the LA’s own proposal for a new community secondary school (second notice) and the closure of the 2 existing secondary schools.

(Within 3 weeks of competition closing date)
	10th September 2009

	7.
7. (a) 6 week representation period

(b) The LA must arrange for at least 1 public meeting to be held to inform the public of the proposals received and any arrangements for making objections and comments.
	10th September - 22nd October 2009

Public meeting to be held by 24th September 2009 (within 2 weeks from the publication of the proposals at 6).

	8. If the LA is unable to publish their own proposals then the LA considers the closure proposals and all of the published competition proposals and determines which of them is to proceed and also determines the closure proposals.

	Decision by 22nd December 2009

(2 months from the end of the 6 week representation period at 7a)

	9. If the LA is allowed to publish its proposals, all proposals, including any published competition proposals, together with the closure proposals, to be referred to the Adjudicator.
	By 5th November 2009 (2 weeks from the end of 6 week representation period at 7a)

	10. If 9 above applies the Adjudicator makes the decision on the proposals (a) to establish a new secondary school and (b) to close the 2 existing ones.
	No fixed timescale but expected by 17th December 2009 (within 6 weeks)

6. Conclusion
6.1
During the consultation process there was a general view that that the proposals were educationally sound but a number of concerns have been raised over the transitional arrangements from 2012 and traffic/travel arrangements to the new school. Subject to Cabinet approval, these issues will continue to be addressed by officers as the consultation process continues.
PAGE
C:\WINDOWS\Temporary Internet Files\OLK37\cbnt100309A3.doc

