	PART 1
(OPEN TO THE PUBLIC)
	ITEM NO.A3

REPORT OF THE STRATEGIC DIRECTOR FOR CHILDREN’S SERVICES
TO
CABINET MEETING AS THE DECISION MAKER FOR SCHOOL ORGANISATION
ON 14 SEPTEMBER 2010

TITLE:
Proposal of Salford City Council to discontinue Christ Church Voluntary Aided (VA) Church of England (CE) Primary School and Lewis Street Community Primary School and to establish a new Voluntary Controlled (VC) Church of England primary school on an extended Lewis Street site.
RECOMMENDATION:

Cabinet members are requested to reach a decision on the published proposal to discontinue Christ Church Voluntary Aided (VA) Church of England (CE) Primary School and Lewis Street Community Primary School and to establish a new Voluntary Controlled (VC) Church of England primary school on an extended Lewis Street site. Such a decision must be reached in accordance with guidance issued by the Secretary of State for Education
EXECUTIVE SUMMARY:

This report sets out the background to the proposals for Christ Church and Lewis Street Primary Schools, which were published on 10 June 2010, in accordance with the Cabinet decision reached on 25 May 2010.
BACKGROUND DOCUMENTS:

(Available for public inspection)
1) Cabinet report – 9 February 2010, entitled “Lewis Street/Christ Church Primary School Reorganisation”.
2) Cabinet report – 25 May 2010 entitled “Lewis Street/Christ Church Primary School Reorganisation”.

3) Education and Inspections Act, 2006, Part 2, Sections 15 (1) and 10 (2) and the School Organisation (Establishment and Discontinuance of Maintained Schools) Regulations, 2007, which is accessible on the government information web site:
http://opsi.gov.uk/.
4) Guidance issued by the Secretary of State entitled “Closing a Maintained Mainstream School – a Guide for Local Authorities and Governing Bodies” and “Establishing a Maintained Mainstream School”, accessible on the DfE website under:
http://www.dcsf.gov.uk/schoolorg/guidance.cfm?id=3

http://www.dcsf.gov.uk/schoolorg/guidance.cfm?id=2

KEY DECISION:
Yes
KEY COUNCIL POLICIES:

Every Child Matters, Community Plan

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
A new school would have improved access in terms of curriculum, educational provision and accessible services for all children by design.
ASSESSMENT OF RISK:
High
SOURCE OF FUNDING:
The total estimated cost of the new school (including site assembly) is estimated to be £9.64m, which will be funded from a combination of £6.62m of city council resources (comprising either capital receipts or unsupported borrowing), £1.625m of secured external funding (comprising of £0.795m supported borrowing and £0.830m grant) and £1.395m of unsecured external funding from future years allocations of modernisation grant and basic need supported borrowing which is being underwritten by the city council as approved by the leader of the council on the 7 September 2010.
LEGAL IMPLICATIONS
Supplied by Tony Hatton and Norman Perry – Customer and Support Services, Law and Administration Team.
FINANCIAL IMPLICATIONS:
Supplied by Chris Mee, Group Accountant and John Spink – City Treasurer – Customer and Support Services, Finance Team.
OTHER DIRECTORATES CONSULTED:
Sustainable Regeneration, Customer and Support Services, Urban Vision.

CONTACT OFFICER:
Kathryn Mildenstein
Tel No.
0161 778 0420
WARD(S) TO WHICH REPORT RELATE(S): Barton and Eccles
DETAILS

1. Background
1.1. For a number of years officers have been working in conjunction with the headteachers and governing bodies of Christ Church and Lewis Street Primary Schools and the Manchester Diocesan Board of Education (MDBE), to explore bringing together the two schools into one new school.
1.2. This proposal has been prioritised for investment as part of Salford’s Primary Capital Programme. The purpose of PCP is to create primary schools, equipped for 21st century learning, at the heart of the community, with ICT provision and Children’s Services in reach of every family.
1.3. The new school will replace Christ Church Primary School (built in 1872) and Lewis Street (built in 1906). Both school buildings are in poor condition with suitability issues and are located in a deprived area which is currently undergoing regeneration.
1.4. A children’s centre facility is also proposed on site which will provide outreach and family support, crèche facilities, parenting training, employment support and adult education, groups to support child development, community based child/family health services and advice/information and referrals to other services. The children’s centre at the new school will work in partnership with the existing facilities at Barton Moss Primary School and St Mary’s Road
1.5. On 9 February 2010 Cabinet approved the commencement of the statutory process to consult on the proposal to close both schools and replace them with a new VC, CE primary school, on an extended Lewis Street site, by September 2014.
1.6. Consultation meetings were held in March 2010 with local councillors, parents, staff and governors at Christ Church and Lewis Street Primary Schools, together with a public ‘drop in’ meeting and a separate meeting with Pear Tree Croft Residents Association.
1.7. On 25 May 2010 Cabinet considered the responses to the consultation process and approved the publication of the notice to close both schools and replace them with a new VC, CE primary school, on an extended Lewis Street site, by September 2014.
2. The Statutory Process
2.1. On 10 June 2010, in accordance with Cabinet’s decision of 25 May 2010, 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 from the date of publication of the notice. This period has now expired, comments and objections have been received, details of which are attached at Appendix 3
3. Factors to be Considered by Decision Maker
3.1. As a preliminary step,

i) The Decision Maker must be satisfied that the published notice of the proposals to close Christ Church and Lewis Street Primary Schools and establish a new VC, CE primary school complies with certain statutory requirements, as follows:
· Part 2 of the Education and Inspections Act, 2006 and relevant regulations.

· 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 Christ Church and Lewis Street Primary Schools and the establishment of a new VC, CE primary school was carried out prior to the publication of the above notice. Details of that consultation were laid before Cabinet on the 25 May 2010 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 Christ Church and Lewis Street Primary Schools and establish a new VC CE primary 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 closure of Christ Church and Lewis Street and the establishment of a new VC CE primary 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.

Both Christ Church and Lewis Street Primary Schools have a percentage of children known to be eligible for free school meals which is well above the national average and which reflects the high social deprivation of the schools’ catchment areas. Both schools also have children who speak English as an additional language and this is particularly the case at Lewis Street Primary School where numbers are rising with an increase in pupils from Eastern European countries. The table below indicates the most recent validated results for both schools. As can be seen in the grey shaded boxes both schools have performed at or below the national floor level target of 55% of children achieving Level 4 and above in both English and mathematics.
	
	English & Maths Level 4+
	English and Maths Level 5
	2 Levels Progress English
	2 Levels Progress Maths

	Year
	05
	06
	07
	08
	09
	08
	09
	07
	08
	09
	07
	08
	09

	Christchurch
	79
	65
	59
	46
	71
	4
	36
	82
	71
	96
	74
	75
	92

	Lewis Street
	78
	70
	55
	75
	55
	4
	14
	95
	86
	52
	80
	96
	68

The headteachers in both schools have both been appointed within the last three years. They have worked hard to improve results and develop the schools. Both schools have been part of the Improving Schools Programme and have received targeted support from national strategy consultants. At inspection in summer 2009 Christ Church was judged to be satisfactory whilst in summer 2010 Lewis Street was judged to be good. The Ofsted teams recognised an improving picture in both schools but pointed out inconsistencies in the quality of teaching and learning and in the use of assessment. At Christ Church inspectors judged that pupils who require learning support make satisfactory progress whilst at Lewis Street progress for this group of pupils was judged to be good.
The design of the new building will contribute to 21st century approaches to teaching and learning, which are currently limited by the age and design of the existing buildings. These approaches will be researched within the school and be available more widely for others to learn from.

Good and outstanding teaching coupled with a rich curriculum is key factors which bring about rising standards. Effective management and well planned, personalised lessons will ensure that all pupils make expected progress or better in a manner which is appropriate for them. Classrooms and public areas will be vibrant learning environments which reflect the breadth of activities offered. Teachers will develop a curriculum which appropriately links subjects and which makes learning more purposeful. Good care, support and guidance will exert a strong influence on pupils’ self belief and aspirations. In addition to ensuring that they are fully safeguarded, through good links with parents and outside agencies, pupils’ attitudes, interest and enjoyment in learning will develop strongly. In this way attainment in the new school should build on the improving picture which can now be seen in Christ Church and Lewis Street.

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 relevant area and whether the closure of Christ Church and Lewis Street Primary Schools and the new VC CE primary school will meet the aspirations of parents, help raise local standards and narrow attainment gaps.
The new school will be well placed to transform learning in order to narrow the gap between the most deprived children, children who speak English as an additional language and those from more affluent areas by encouraging the school leader to be flexible and creative in the ways in which they approach the personalisation of learning for each child. Following the establishment of the new school and in the immediate area of Eccles and Barton there will be 2 community primary schools, 2 Roman Catholic primary schools, 3 Church of England primary schools (1 voluntary aided and 2 voluntary controlled). This will ensure diversity of provision and a broad range of parental choice. Moreover, the new school will include a children’s centre and extended services to better meet the needs of the diverse inner city community.

The new school will be fully inclusive built on an ethos of respect for diversity with a sense of personal responsibility and self worth. It should have a welcoming family atmosphere based on warmth, security, trust and friendliness where firmness is mixed with encouragement and challenge to stimulate each child.

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.

The current position is that there are 924 community places, 714 Church of England places and 420 Roman Catholic places in the local area. The closure of the two schools and the provision of the proposed Church of England school will alter provision to 714 community places in the area and 924 Church of England places. Roman Catholic places will remain the same. Therefore the proposal will increase the denominational provision in the area and the proportion of denominational places in the area.
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, measures to address barriers to participation and support for children with particular needs.
Being Healthy

The new school building will have regard for aspects of health promotion in its design, for example lighting, ventilation and energy efficient systems. It will also have excellent sport facilities, accessible to all, including extended hours. The school will work in partnership with local sports and activities clubs which will provide mutual benefits to improve health and fitness for young people and members of the community.

The school will have facilities to grow food in the kitchen garden, cook food from its own healthy eating menus and well designed space for students to dine.

The sympathetically-designed environment will aim to promote the best context for learning. The outdoor learning environment will encourage and enable a range of healthy activities which pupils in the 2 closing schools cannot enjoy.

Staying Safe

The new school will be built to secure by design, standards which will balance a sense of welcome with good security and controlled access. The building will be designed to promote good behaviour and self-discipline, thereby supporting and enabling the ethos of mutual respect. Outdoor and social spaces will be designed to ensure that the kinds of spaces that provide opportunities for bullying behaviour are removed, ensuring that young people have a sense of safety at all times.

Enjoying and Achieving

A curriculum for the 21st Century will be supported by the provision of the very best in digital technologies, enabling pupils and staff to access learning in more creative and personalised ways. The building will include flexible spaces that allow teachers more readily to be flexible in their approaches, more easily addressing particular preferred learning styles. By creating an environment in which learning is more easily adapted to the learners, supporting and challenging their thinking, there will be a positive impact on standards and progress as well as pupil engagement in learning. As a school providing fully extended services, diverse opportunities for learning will continue beyond the core hours.

Making a positive contribution to the community and society

Building on the traditions in the predecessor schools, the new school will place a strong emphasis on pupil-voice, developing the young people as active citizens. Contributions to the design will be sought from pupils, addressing, not least, their concerns about conservation, including efficient, ‘green’ energy use and sustainability. The school and children’s centre will develop an identity and become a focus for the community, including facilities to support a wide range of community use and services.

Achieving economic wellbeing

The curriculum at the school will embrace the skills, knowledge and personal qualities required for learning and employment in the 21st century, including providing access to the best of digital technology. The children’s centre will support parents/carers in terms of signposting to employment, training and childcare.
3.4. School Characteristics: -
i) Proposed Admission Arrangements

· The Decision Maker should confirm that the proposed admission arrangements comply with the law and the mandatory provisions of the School Admission Code.

The proposed admission arrangements for the new school are those currently published in respect of all community and voluntary controlled primary schools across the authority. As such they comply with the law and the mandatory provisions of the School Admissions Code
ii) National Curriculum

· The Decision Maker should be satisfied that the proposed school will provide: -
a. a balanced and broadly based curriculum as required in section 78 of the Education Act 2002;

b. the National Curriculum and religious education.

a. The curriculum for this new school and nursery will be both broad and balanced. It will be the main vehicle to promote the spiritual, mental, moral, cultural and physical development of the children. It will prepare pupils at the school for the opportunities responsibilities and experiences of later life. In addition the new school’s curriculum will include provision for religious education for all registered pupils.
b. The educational philosophy of the new school will be consistent with the Diocesan Board of Education (DBE) Measure of the 2002 Education Act, “To promote or assist in the promotion of education in the Diocese, being education which is consistent with the faith and practice of the Church of England”.

iii) Extended Schools

· Where the provision of a range of extended services is a feature of proposals this should strengthen the case for their approval, provided that the Decision Maker is satisfied that funding will be available.
The new school will be a fully extended school which will be open from 8am to 6pm, all year round and will deliver extended services as part of a cluster of local schools providing the full core offer. It will also include a children’s centre offering health services, family support, outreach services, access to information on childcare and training and employment advice. The school will develop an identity and become a focus for the local community including facilities to support a wide range of community use and services.
iv) 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, while ensuring that such opportunities are open to all.
There are currently no issues relating to sex, race or disability which arise in either of the two current schools. Within the philosophy of the schools it is recognised that all children are entitled to full access to the curriculum regardless of race/religious belief, gender, physical ability or special needs.

The new school will have a major influence on the attitudes of the local community and of those it educates. It will be in a powerful position to bring about change for the good. The school will aim to give confidence and promote awareness of the valuable contributions of all members of our society. All children are entitled to full access to the curriculum regardless of race/religious belief, gender, physical ability or special need.

3.5. Need for Places
i) Provision for Displaced Pupils

· No children will be displaced from the two closing schools. Forecasts indicate that there will be sufficient places at the new school to accommodate all pupils from Lewis Street and Christ Church Primary Schools in September 2014 when the new school opens.
3.6. Impact on the Community and Travel
i) Impact on the Community

· Some schools may already be a focal point for the family and community activity, providing extended services from 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.
The new school, proposed to replace the 2 existing schools will include a children’s centre, offering health services, family support, outreach services, access to information on childcare and training and employment advice. The school will develop an identity and become a focus for the local community, including facilities to support a wide area of community uses and services.
Both existing schools offer extended school activities as part of cluster arrangements. The new provision will be a fully extended school by design and will therefore build upon and enhance any existing provision.

3.7. Community Cohesion and Race Equality
· When considering proposals for new schools, the Decision Maker should be satisfied that the proposals will meet the statutory duty on schools to promote community cohesion and consider the potential impact on other schools in the area. In particular, consideration should be given to how the school will:
a. Promote and contribute to community cohesion;

b. Increase inclusion and equality of access for all social groups; and

c. Establish and maintain partnerships and collaborations with other schools.

a. The new school will become an extended school and have a children’s centre, with a range of children’s services. Signposting will be offered to parents and carers to enable them to access opportunities for employment and training.

b. More families will use the additional provision provided through the children’s centre and extended services, thus increasing access for families in the local community. The admissions policy of the new school is consistent with all community and voluntary controlled schools and gives priority to some of the most vulnerable groups.
c. The new school would be part of the extended school cluster and therefore work in collaboration with local schools to provide a range of community services. As a new school designed and equipped to a high specification, the school would provide leadership in new approaches to teaching and learning, with an expectation that this work would be shared widely across schools and settings in the city.

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.

The new school is to be established on the current extended Lewis Street Community Primary School site. Christ Church Primary School is 0.15 miles away on foot from the new school site.
· 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.

In view of the close proximity of the two schools, Salford local authority does not propose to make any transport provision for pupils to attend the new school.

The Local Authority is however developing a travel plan which will include a range of practical measures to increase the number of staff and pupils that walk, cycle or use public transport to get to school.

3.9. Specific Age Provision Issues
i)
Early Years Provision

· In considering any proposals for a new primary school which includes early years provision the Decision Maker should consider whether the proposals will integrate pre-school education with childcare services, and with other services for young children and their families, and lead to the development of sustainable partnerships that allow flexible, responsive provision in accordance with the needs of parents and families.

The nursery class at the new school will provide 60 full time equivalent places for 3 and 4 year olds. The number and length of sessions in each week will reflect the school day. This provision will be inclusive and wherever possible will meet the needs of all children in the community.

Where children aged 3 and 4 years, using the nursery class, require before and after school care, this will either be delivered by the school itself of by a local childcare provider.

There is no additional early years provision being made in the new school. The provision in the current schools is well used and indicates a demand for this to continue.

There are currently 21 private day nurseries and 10 private pre-school/playgroups within a 3 mile radius of Lewis Street and Christ Church Primary Schools offering 3 and 4 year old funded places. Capacity of provision within the area is anticipated to continue to be full and sustainable as no new nursery places are being created.

The quality of childcare and education provision judged by Ofsted is satisfactory or above in all who have received an inspection in the last 3 years, with over 50% being rated good and above. All settings currently work closely with Salford Early Years Team and are engaged on Salford Quality Improvement Framework.

There is no spare capacity in existing provision and the proposed provision for the new school is to replace existing provision which would otherwise be lost.

3.10. Funding and Land
· The Decision Maker should be satisfied that any land or capital required to implement the proposals will be available.
i)
The new school will be built on the current, extended Lewis Street Community Primary School site at the junction of Liverpool Road and Lewis Street, in Patricroft Eccles.

The land needed for the new school is owned only in part by Salford City Council. Additional land/property will need to be acquired by agreement/compulsory purchase to ensure that a site of sufficient size is provided. The existing school buildings already on the site will be demolished once the new school is constructed.

Salford City Council will transfer the freehold interest, in respect of the new school to Manchester Diocesan Board of Education. This is in accordance with Schools Standard and Framework Act 1998 Schedule 6 paragraph 16. Ownership of the proposed school’s playing fields will remain with the city council.
ii) The total estimated cost of the new school (including site assembly) is estimated to be £9.64m, which will be funded from a combination of £6.62m of city council resources (comprising either capital receipts or unsupported borrowing), £1.625 of secured external funding (comprising of £0.795 supported borrowing and £0.830m grant) and £1.395m of unsecured external funding from future years allocations of modernisation grant and basic need supported borrowing which is being underwritten by the city council as approved by the leader of the council on 7 September 2010.
3.11. 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.
The new school will not have provision that is reserved for children with special educational needs. Any child with an SEN statement moving from the 2 closing schools to the new school will have his/her needs met in accordance with his/her SEN statement.

Core to the Primary Capital Programme is improved access in terms of curriculum, educational provision and accessible services for all children and young people by design. This represents significant improvements in the current provision. The curricular developments associated with the transformational ambitions of Salford’s Primary Capital Programme are intended to be fully inclusive, addressing the needs of students with a variety of preferred learning styles and needs. The new school 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.

In accordance with the Local Authority Accessibility Strategy, the new school will have activities and facilities appropriate to allow access to the curriculum that will provide better learning outcomes for individuals across the whole spectrum of need.

Both schools have access to external support from specialist SEN teams as required e.g. inclusive learning service. The bringing together of two schools into one will make more efficient use of external support.

By design the new school will be accessible to all, in every respect.

Currently the existing buildings at both Lewis Street and Christ Church 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.
3.12. 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.
Details at Appendix 3.
3.13. Types of Decision
In considering proposals for the closure of Christ Church and Lewis Street Primary Schools and the establishment of a new VC CE primary school, the Decision Maker can decide to:
· Reject the proposals;

· Approve the proposals;

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

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

3.14. 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 new VC CE primary school the following conditions apply:
The granting of planning permission under Part 3 of the Town and Country Planning Act, 1990;
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 DfE 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 7 July 2011, planning permission, under Part 3 of the Town and Country Planning Act, 1990 should have been granted for the development of the new VC CE primary school.

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.

Appendix 1

Appendix 2

Appendix 2A
Appendix 3
PAGE
1
R:\Asset_Development\Cabinet Reports\Primary\Christ Church Lewis Street 14-09-10.doc

