Appendix 2

MATTERS TO BE SPECIFIED IN SECTION 15 PROPOSALS TO DISCONTINUE A SCHOOL

Extract of Schedule 4 to The School Organisation (Establishment and Discontinuance of Schools)(England) Regulations 2007 (as amended):

Contact details

1.
The name of the LA or governing body publishing the proposals, and a contact address, and the name of the school it is proposed that should be discontinued.

	Salford City Council
Children’s Services Directorate

Minerva House

Pendlebury Road

Swinton

M27 4EQ

The proposal is for the discontinuance of both:
Christ Church Voluntary Aided Church of England Primary School

Nelson Street

Patricroft

Eccles

M30 0GZ

Lewis Street Community Primary School

Lewis Street

Eccles

M30 0PU

Implementation

2.
The date when it is planned that the proposals will be implemented, or, where the proposals are to be implemented in stages, information about each stage and the date on which each stage is planned to be implemented.

	It is proposed that both schools will discontinue on 31 August 2014.

Consultation
3.
A statement to the effect that all applicable statutory requirements to consult in relation to the proposals were complied with.

	All the necessary statutory consultation requirements relating to the proposal have been complied with.

4.
Evidence of the consultation before the proposals were published including:

a)
a list of persons and/or parties who were consulted;

b)
minutes of all public consultation meetings;

c)
the views of the persons consulted; and
d)
copies of all consultation documents and a statement of how these were made available.

	a) List of consultees

· Parents/carers of pupils attending both Christ Church and Lewis Street Primary Schools.
· Staff from Christ Church and Lewis Street Primary Schools and Trade Unions representatives.

· The governing bodies from both Christ Church and Lewis Street Primary Schools.

· Roman Catholic Diocese.
· Local ward councillors.
· Local MPs.
· Members of the community via local neighbourhood office.
· Neighbouring local authorities.
b) Please see appendix 1 minutes from:
· Staff consultation meetings at both Christ Church and Lewis Street Primary Schools

· Governing Body meetings at both Christ Church and Lewis Street Primary Schools

· Parents meetings at both Christ Church and Lewis Street Primary Schools

· Extract from Pear Tree Croft Residents Association meeting

c) Please see at appendix 2 - A summary of views of the persons who commented on the consultation and a copy of the relevant cabinet report.
d) Please see at appendix 3 - Copy of the presentation that was presented to staff, governing body and parents/carers during the consultation meetings.
e) Please see appendix 4 – Details of consultation documentation which was forwarded to all of the above listed.

Objectives

5.
The objectives of the proposal.

	For a number of years officers have been working in conjunction with 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.

This proposal has been prioritised for investment as part of Salford’s Primary Capital Programme (PCP). The purpose of PCP is to create primary schools, equipped for the 21st century learning, at the heart of the community, with ICT provision and children’s services in reach of every family.

The proposed 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 high level of surplus places. Currently Christ Church has 18% surplus places and Lewis Street has 22% surplus places.

Standards and Diversity

6.
A statement and supporting evidence indicating how the proposals will impact on the standards, diversity and quality of education in the area.

	Both schools have seen a change in senior leadership and have received support from the local authority through the Improving Schools Programme (ISP). As a result of improved leadership and local authority support, attainment and the quality of teaching and learning at both key stages and in both schools is now beginning to show improvement. High quality leadership, management and governance, in the proposed new school, will focus on achieving the highest possible standards for all by building on the existing good practise in the closing schools.
The proposed 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 hub and extended services to better meet the needs of the diverse inner city community.

Provision for 16-19 year olds

7.
Where the school proposed to be discontinued provides sixth form education, how the proposals will impact on:

a)
the educational or training achievements;

b)
participation in education or training; and

c)
the range of educational or training opportunities, for 16-19 year olds in the area.

	Not applicable.

Need for places

8.
A statement and supporting evidence about the need for places in the area including whether there is sufficient capacity to accommodate displaced pupils.
	The proposed new 2FE primary school is required to replace the 2 closing schools of 1FE, as there isn’t sufficient capacity in other local primary schools to accommodate these pupils.
Our forecasts indicate that we will have sufficient places in the proposed new school to accommodate all pupils from Lewis Street and Christ Church Primary Schools in September 2014 when it is proposed that the new school will open.

	

9.
Where the school has a religious character, a statement about the impact of the proposed closure on the balance of denominational provision in the area and the impact on parental choice.

	Following the proposed closure and the proposed establishment of the new school 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 hub and extended services to better meet the needs of the diverse inner city community.

Current School Information

10.
Information as to the numbers, age range, sex and special educational needs of pupils (distinguishing between boarding and day pupils) for whom provision is made at the school.

	Christ Church Primary School has 171 day pupils consisting of males and females between the ages of 4 -11 years. Currently there are 6 pupils with SEN statements, 13 school action and 7 school action plus.
Lewis Street community primary school has 163 day pupils consisting of males and females between the ages of 4 -11 years. There is currently 1 pupil with an SEN statement, 37 school action and 11 school action plus.

Displaced Pupils

11.
Details of the schools or FE colleges which pupils at the school for whom provision is to be discontinued will be offered places, including:

a)
any interim arrangements;

b)
where the school included provision that is recognised by the LA as reserved for children with special educational needs, the alternative provision to be made for pupils in the school’s reserved provision; and

c)
in the case of special schools, alternative provision made by LAs other than the authority which maintains the school.

	All pupils who are on roll at Lewis Street and Christ Church Primary Schools, at the time when the proposed closure is planned will be offered places at the new school if their parents/carers wish to take up a place there. Alternatively parents/carers will be given the opportunity to express a preference for an alternative school and the local authority will manage this process to ensure parental preference is met to the largest extent possible.
Admission may also be sought to other schools in the area that are forecast to have some surplus places available, including:
· Beech Street Community Primary School
· Barton Moss Community Primary School
· Clarendon Road Community Primary School
· St Andrews Voluntary Controlled Church of England Primary School
· Godfrey Ermen Memorial Voluntary Aided Church of England Primary School
a) Until 31 August 2014 pupils presently attending Lewis Street and Christ Church Primary Schools will continue to be educated at their existing sites. Construction of the new school will proceed on the extended Lewis Street site, while that school continues to be occupied as a school.
b) The proposed new school will fully meet the Special Educational Needs Improvement Test, by the provision of fully accessible buildings, curriculum and other provision that is inclusive, thereby improving the standard, quality and range for all pupils, including those with special educational needs.
Both existing schools do not have any additionally resourced provision. Any child with an SEN statement will move to the proposed new school and his/her needs will be met in accordance with his/her SEN statement.
c) Not applicable.

12.
Details of any other measures proposed to be taken to increase the number of school or FE college places available in consequence of the proposed discontinuance.

	Not applicable

Impact on the Community

13.
A statement and supporting evidence about the impact on the community and any measures proposed to mitigate any adverse impact.

	The new school, proposed to replace the 2 existing schools will include a children’s centre hub, 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.

14.
Details of extended services the school offered and what it is proposed for these services once the school has discontinued.

	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.

Travel

15.
Details of the length and journeys to alternative provision.

	The proposed 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 proposed new school site.

16.
The proposed arrangements for travel of displaced pupils to other schools including how they will help to work against increased car use.

	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 proposed 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.

Related Proposals

17. A statement as to whether in the opinion of the LA or governing body, the proposals are related to any other proposals which may have been, are, or are about to be published.

	This proposal is linked to the parallel proposal for the establishment of a new voluntary controlled Church of England primary school on an extended Lewis Street Community Primary School site.

Rural Primary Schools

18.
Where proposals relate to a rural primary school designated as such by an order made for the purposes of section 15, a statement that the LA or the governing body (as the case may be) considered:
a)
the likely effect of discontinuance of the school on the local community;

b)
the availability, and likely cost to the LA, of transport to other schools;

c)
any increase in the use of motor vehicles which is likely to result from
the discontinuance of the school, and the likely effects of any such increase; and

d)
any alternatives to the discontinuance of the school, as required by section 15(4)

	Not applicable

Maintained nursery schools

19.
Where proposals relate to the discontinuance of a maintained nursery school, a statement setting out:

a)
the consideration that has been given to developing the school into a children’s centre and the grounds for not doing so;

b)
the LA’s assessment of the quality and quantity of alternative provision compared to the school proposed to be discontinued and the proposed arrangements to ensure the expertise and specialism continues to be available; and

c)
the accessibility and convenience of replacement provision for local parents.

	Not Applicable

Special educational provision

20.
Where existing provision that is recognised by the LA as reserved for pupils with special educational needs is being discontinued, a statement as to how the LA or the governing body believes the proposal is likely to lead to improvements in the standard, quality and/or range of the educational provision for these children.

	Not Applicable

1

