Appendix 2A

Information required to be included in section 10 and 11 Complete Proposals to establish a mainstream school outside of a competition.

Enter the information required in the expandable boxes below.

Extract of Part 1 of Schedule 3 to The School Organisation (Establishment and Discontinuance of Schools)(England) Regulations 2007 (as amended):
Contact Details

1.
The name of the proposer or proposers and a contact address.
	Manchester Diocesan Board of Education
4th Floor, Church House

90 Deansgate

Manchester

M3 2GJ

2.
Whether the proposals are being submitted independently or jointly with another proposer or proposers.
	The proposal is being submitted independently.

Category

3.
The type of school that it is proposed be established (a foundation school and, if so, whether it is to have a foundation, a voluntary school or a community school) and, if required by section 10, a statement that the Secretary of State’s consent has been obtained to publication of the proposals.
	The proposed new school will be a voluntary controlled Church of England primary school. The Secretary of State’s consent has been obtained to publication of the proposals.

Consultation

4.
A statement to the effect that all applicable statutory requirements to consult in relation to the proposals have been complied with.
	All the necessary statutory consultation requirements relating to the proposal have been complied with.

5.
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 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

6.
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. 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 new building will create a new state of the art, technology rich learning provision for the 21st century.
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.
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 new school will be well placed to transform learning in order to narrow the gap between the most deprived children 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.

Extended Services

7.
Information on the extended services which it is envisaged will be provided on the site of the school.
	The proposed 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 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 range of community use and services.

Pupil numbers and admissions

8.
Information on —

a)
the number of pupil places the school should provide;
b)
the upper and lower age limits of the school;
c)
where it is intended that it should provide sixth form education, the number of pupils for whom it is intended that such education should be provided;
d)
where it is intended that it should provide nursery education, the number of pupils for whom it is intended that such education should be provided;
e)
where it is intended that the school should provide for boarding pupils, the number of pupils for whom it is intended such facilities should be provided;
f)
the number of pupils to be admitted to the school in each relevant age group in the first school year in which the proposals will be implemented or, where it is intended that the proposals should be implemented in stages, the number of pupils to be admitted to the proposed school in each stage that the proposals will be implemented;
g)
whether it is proposed that the school should admit pupils of both sexes or boys or girls only and, in the case of a single sex school where it is intended to provide sixth form education, whether both sexes or boys or girls only are to be admitted to the sixth form.
	a) The number of places to be provided at the school is 420.
b) 4 -11 years
c) Not applicable

d) The proposed new school will have nursery provision for 60 full time places.

e) Not applicable

f) The admission number for the new school on the opening date and subsequent
years will be 60.

g) The proposed new school will admit children of both sexes.

Ethos/Religious Character

9.
A short statement suitable for publication setting out the proposed ethos of the school, including details of any educational philosophy, which it is proposed that the school will adhere to.
	The new school will be a voluntary controlled Church of England primary school which serves the needs of children and families in the Eccles/Barton area. It will be distinctive in that it will have a Church of England foundation, but inclusive in that it serves the diverse needs of children from other ethnic backgrounds and all local families. 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”.
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.

The new school, in line with the DBE Measure 2002 will promote or assist in the promotion of religious worship in schools in the Diocese.

10.
If the school is to have a religious character, confirmation of the religion or religious denomination in accordance with whose tenets religious education will, or may be required to be provided at the school; and a statement that the proposers intend to ask the Secretary of State to designate the school as a school with such a religious character.
	The proposed new school will have a Church of England Christian religious character. The Manchester Diocesan Board of Education intends to ask the Secretary of State to designate the school as a school with such a religious character.

Area or community that school serves

11.
The area or particular community or communities which the new school is expected to serve.

	The proposed new school will continue to meet the needs of the children and families from the Eccles and Barton communities.

Admission Arrangements

12.
An indication of the proposed admission arrangements and over-subscription criteria for the new school including, where the school is proposed to be a foundation or voluntary school or Academy which is to have a religious character —

a)
the extent to which priority for places is proposed to be given to children of the school’s religion or religious denomination; and
b)
the extent, if any, to which priority is to be given to children of other religions or religious denominations or to children having no religion or religious denomination.
	The proposed admission arrangements for the proposed new school are those currently published in respect of all community and voluntary controlled primary schools across the Authority. It is proposed that the criteria to be applied in the event of the school being over subscribed shall be as follows:
1. Looked After Children

2. Children in Need - as defined by the Children Act (1989) i.e. those who are unlikely to achieve or maintain or have the opportunity of achieving or maintaining a reasonable standard of health or development or a child/children whose health or development would be further impaired without the provision of services of the local authority. Applications under this criterion would need to be supported by an appropriate professional stating that attendance at a particular school is essential.

3. Medical reasons. If claiming medical reasons, parents/carers must provide evidence from the doctor that the child has a medical condition which means that admission to a particular school is essential.

4. Older brother or sister in attendance at the school at the date when the pupil is to be admitted. This includes step-children and foster children living with the same family at the same address. Other children may be considered under the sibling criterion provided proof is available to demonstrate that the children are permanently resident at the same address as part of the same family unit. The authority accepts that in some family units children may not be natural brother or sister.

5. Distance from the school. Priority is given to children who live nearest the school. This will be measured in a straight line (as the crow flies) from the centre point of the child's permanent home address to the centre point of the preferred school using the local authority computer system. Those children who live closest to the school will be those who get priority for places.
a)
There will be no priority for places at the new school for children of the
schools religion or religious denomination. The new school will have a
Church of England foundation, but will be inclusive in that it will serve the
diverse needs of children from other faith and ethnic backgrounds and all
local families.
b)
As (a) above.

Grammar schools

13.
Where the school is to be established in substitution for one or more discontinued grammar schools, a statement to this effect and a statement that the school may be designated as a grammar school for the purpose of Chapter 2 of Part 3 of SSFA 1998.
	Not applicable

Schools with a religious character or particular educational philosophy – parental demand

14.
Where the school is —

a)
proposed to have a religious character, evidence of the demand in the area for education in accordance with the tenets of the religion; or
b)
proposed to adhere to a particular philosophy, evidence of the demand for education in accordance with the philosophy in question that is not already met in other maintained schools or Academies in the area.
	a) One of the proposed closing schools, Christ Church Voluntary Aided Church of England Primary School is currently close to capacity which suggests that there is demand in the area for Church of England places. A Church of England school has existed here since 1872, it is the oldest school building in the Diocese. The new admission criteria will reinforce the school and Diocesan philosophy that primary schools with a Church of England religious character will serve the educational needs of all children in the community; those of the Church, of other faiths, or of no faith.

Sixth Form Education

15.
Where it is proposed that the school will provide sixth form education, how the proposals will —

a)
improve the educational or training achievements;
b)
increase participation in education or training; and
c)
expand the range of educational or training opportunities,

for 16-19 year olds in the area.
	Not applicable

Early Years Provision

16.
Where the proposals are to include provision for pupils aged between 2 and 5, the following information must be provided —

a)
details of how the early years provision will be organised, including the number of full-time and part-time pupils, the number of places, the number and length of sessions in each week, and the services for disabled children that will be offered;
b)
how the school will integrate the early years provision with childcare services, and how the proposals for the establishment of the school are consistent with the integration of early years provision with childcare;
c)
evidence of parental demand for additional provision of early years provision;
d)
assessment of capacity, quality and sustainability of provision in schools, and in settings outside of the maintained school sector who deliver the Early Years Foundation Stage within 3 miles of the school; and
e)
the reasons why schools and settings outside the maintained school sector who deliver the Early Years Foundation Stage within 3 miles of the school and who have spare capacity, cannot make provision for any forecast increase in the numbers of such children.
	a) The nursery class at the proposed 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.
b) 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 or by a local childcare provider
c) 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.
d) 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.

e) 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.

Specialisms

17.
Whether the school will have any specialisms on implementation and whether the promoter intends to apply to the Secretary of State for the school to be a specialist school from implementation.
	Not applicable

Effects on Standards and Contributions to School Improvement

18.
Information and supporting evidence on:

a)
how the school will contribute to enhancing the diversity and quality of education in the area; and
b)
how the school will help to raise the standard of education in the area and contribute to school improvement.

	a) 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 primary and 2 voluntary controlled). The new school will include a children’s centre hub and extended services to better meet the needs of the diverse inner city community. Ofsted and local authority judgements on the quality of education and overall effectiveness of these schools ranges from satisfactory to good.

b) High quality leadership, management and governance will focus on achieving the highest possible standards by building on the good levels of achievement in the closing schools. There will be rigorous self-evaluation and assessment for learning processes, linked to high quality teaching and learning. The school, will network with other primary schools and settings in the city’s ‘south’ locality. Such collaborative approaches will assist in the development and sharing of good practice both in the curriculum and in wider children’s services provision.
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.

19.
Information and supporting evidence on how the proposals will contribute to enabling children and young people to be healthy, stay safe, enjoy and achieve, make a positive contribution to the community and society, and achieve economic well-being.
	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 proposed 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 hub 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 proposed 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 hub provision will support parents/carers in terms of signposting to employment, training and childcare.

Community Cohesion

20.
The following information relating to the proposals —

a)
how the school will promote and contribute to community cohesion;
b)
how the school will increase inclusion and equality of access for all social groups; and
c)
how the school will collaborate with other schools, and in relation to secondary school proposals how the new school will collaborate with colleges and training providers.
	a) The new school will become an extended school and have a children’s centre hub, 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 hub and extended services, thus increasing access for families in the local community. The admissions policy of the proposed new school is consistent with all community and voluntary controlled schools and gives priority to some of the most vulnerable groups.
c) The proposed 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.

Single sex or co-educational school

21.
Where the school is to admit pupils of a single sex —

a)
evidence of local demand for single sex education and how this will be met if the proposals are approved; and
b) A statement giving details of the likely effect the alteration will have on the balance of provision of single sex education in the area.
	Not applicable.

Location

22.
A statement about —

a)
the location of the site (including, where appropriate, the postal address or addresses if the school is to occupy a split site);
b)
whether the school will occupy a single or split site;
c)
the accessibility of the site (or if the school is to occupy a split site the accessibility of the accommodation);
d)
the current ownership and tenure (freehold or leasehold) of the site and the proposed use of any buildings already on the site;
e)
details of the tenure (freehold or leasehold) on which the site of the school will be held, and if the site is to be held on a lease, details of the proposed lease including details of any provisions which could obstruct the governing body or the head teacher in the exercise of any of their functions under any of the Education Acts or place indirect pressures upon funding bodies;
f)
whether the site is currently used for the purposes of another school which will no longer be required for the purposes of that school. If so, provide details as to why the site will no longer be required for the purposes of that school; and
g)
the estimated costs of providing the site and a statement about how the costs will be met.
	a) The proposed 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.
b) Proposed single site.
c) Access will be obtained from Liverpool Road/Lewis Street.
d) The land for the proposed new school is owned by Salford City Council and is freehold. The existing school buildings already on the site will be demolished once the new school is constructed.
e) Salford City Council will transfer the freehold interest, in respect of the site to Manchester Diocesan Board of Education. This is in accordance with Schools Standard and Framework Act 1998 Schedule 6 paragraph 16. Ownership of the school’s playing fields is freehold and will remain with the LA.
f) The proposed site is currently used by Lewis Street Community Primary School which will close and become part of the proposed new school.
g) The estimated cost of the extended Lewis Street site is £1.775m. This cost is included in the funding identified for the proposed new school, which consists of government grant, schools devolved formula capital contributions, secured and unsecured capital receipts and supported borrowing.

Implementation

23.
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 the new school will be opened on 1 September 2014.

24.
Where the proposals are to establish a voluntary controlled or foundation school, a statement as to whether the proposals are to be implemented by the LA or by the proposers, and if the proposals are to be implemented by both,

a)
a statement as to the extent that they are to be implemented by each body, and
b)
a statement as to the extent to which the capital costs of implementation are to be met by each body.
	a). Not applicable.
b). The city council will meet all costs relating to the implementation of the proposal.

Project Costs

25.
A statement of the estimated capital cost of the proposals and the extent to which the costs are to be met by the proposers and/or the LA.
	The estimated capital costs total £10.615 million(including site acquisition costs) and will be met fully by Salford LA.

26.
A copy of a confirmation from the Secretary of State or LA or the Learning and Skills Council for England (as the case may be) that funds will be made available (including costs to cover any necessary site purchase).
	Please find copy letter attached at appendix 5.

27.
Details of how it is proposed to fund the proposer’s share of the capital costs of implementing the proposals (if any).
	Not applicable.

Travel

28.
The proposed arrangements for travel of pupils to the school.
	In view of the close proximity of the two schools, Salford LA 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.

Federation

29.
Details of any proposals for the school to be federated with one or more schools (by virtue of section 24 of EA 2002 and section 12).
	Not applicable.

Curriculum

30.
Confirmation that the school will meet the general requirements in relation to curriculum contained in section 78 of EA 2002 and an outline of any provision that will be in addition to the basic curriculum required by section 80 of EA 2002, in particular any 14-19 vocational education.
	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.

Voluntary aided schools

31.
In addition, where the school is to be a voluntary aided school —

a)
details of the Trust on which the site is to be held; and
b)
confirmation that governing body will be able and willing to carry out
their obligations under Schedule 3 to SSFA 1998.
	Not applicable.

Staff

32
Not applicable – removed by amending regulations.
Foundation Schools

33.
Where the school is to be a foundation school, confirmation as to
whether the new school —

a)
will have a foundation established otherwise than under SSFA 1998
and, if so, the identity of that foundation;
b)
will belong to a group of schools for which a foundation body acts
under section 21 of SSFA 1998; or
c)
will not fall within sub-paragraph (a) or (b).
	Not applicable.

34.
Where the school is to be a foundation school which has a foundation:
a)
the name of the foundation where known;
b)
the rationale for the foundation and the particular ethos that it will bring
to the school;
c)
the details of membership of the foundation, including the names of the
members;
d)
the entitlement to appoint charity trustees and the number of trustees
to be appointed;
e)
the proposed constitution of the governing body;
f)
details of the foundation’s charitable objects;
g)
where the majority of governors are to be foundation governors, a
statement that a parent council will be established in accordance with
section 23A of EA 2002;
h)
a statement that the requirements set out in the School Organisation
(Requirements as to Foundations) (England) Regulations will be met;
i)
a statement of how the foundation will contribute to the advancement of
education at the school and how it is envisaged it will help to raise
standards; and
j)
a statement of how the foundation will contribute to the advancement of
community cohesion and the impact the foundation will have on the
diversity of school provision in the area.
	Not applicable.

Special educational needs

35.
Information as to whether the school will have provision that is recognised by the LA as reserved for children with special educational needs and, if so, the nature of such provision and the proposed number of pupils for whom such provision is to be made.
	The proposed 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 proposed new school will have his/her needs met in accordance with his/her SEN statement.

36.
Details of the proposed policy of the school relating to the education of pupils with special educational needs.
	Salford Local Authority’s SEN Inclusion Strategy.

37.
Where the school will replace existing educational provision that would be recognised by the LA as reserved for children with special educational needs:
a)
a statement on how the proposer believes the proposal is likely to lead to improvements in the standard, quality and/or range of educational provision for these children;
b)
details of the specific educational benefits that will flow from the proposals in terms of —

i)
improved access to education and associated services including the curriculum, wider school activities, facilities and equipment with reference to the LA’s Accessibility Strategy;
ii)
improved access to specialist staff, both education and other professionals, including any external support and/or outreach services;
iii)
improved access to suitable accommodation; and
iv)
improved supply of suitable places.
	a) 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 proposed 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.

b) i) In accordance with the Local Authority Accessibility Strategy, the proposed 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.

ii)
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.

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

iv)
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.

Relevant experience of proposers

38.
Evidence of any relevant experience in education held by the proposer, or proposers (other than a local authority) including details of any involvement in the improvement of standards in education.
	The Church of England Diocese of Manchester is the largest Diocesan provider of educational places in England in 192 schools across 12 local authorities. It has a long track record of supporting school improvement in Salford which fall into Ofsted ‘categories of concern’ or identified by local authorities as a cause for concern. The Director of Education was lately Her Majesty’s Client Inspector (HMCI) a leading partner in the National Society’s bid for Accredited School Provider Status.

The Diocese has proportionately fewer schools in Ofsted categories of concern and more schools graded outstanding, than the national average.

Planning permission

39.
Where the establishment of the new school involves development for the purpose of the Town and Country Planning Act 1990, a statement as to whether planning permission has been obtained and, if it has not been obtained, details of when it is anticipated that it will be obtained.

	Salford LA intends to submit a planning application in June 2010, with a proposed planning decision date of September 2011.

Independent schools entering the maintained sector

40.
A statement that the requirements of section 11 (3) are met.

	Not applicable.

41.
A statement as to whether the premises will meet the requirements of
the Education (School Premises) Regulations 1999 and, if not:
a)
details of how the premises are deficient; and
b)
details of how it is intended to remedy the deficiency.
	Not applicable.

1

