	
	Part One Open to the Public
	ITEM NO. A3

	
	

	REPORT OF

The Lead Member for Children’s Services

	TO

CABINET
 16th September 200*

	TITLE:
CLOSURE OF ROYAL MANCHESTER CHILDREN’S HOSPITAL SCHOOL AND THE DEVELOPMENT OF NEW EDUCATIONAL PROVISION FOR CHILDREN AND YOUNG PEOPLE OTHER THAN AT A SCHOOL

	RECOMMENDATION:
1. That Cabinet approve the commencement of the statutory process to consult on the proposal to close the Royal Manchester Children’s Hospital School and replace it with a managed local authority service to provide education for pupils other than at a school.
2. That authority to approve the content of the public consultation document to be issued on 1st October 2008 is delegated to the Lead Member for Children’s Services.

	EXECUTIVE SUMMARY:
Long-term strategic plans by the NHS to close both the Children’s Hospital in Salford (RMCH) and Booth Hall Hospital in Manchester and replace them with a new children’s hospital in Manchester on the Oxford Road/Upper Brook Street site will come to fruition in 2009. Salford Council has to date provided a Hospital School at RMCH. The hospital closure means that the school will no longer be necessary to provide education and support for ward patients but provision will still be required for some other groups of Salford children who attend the hospital school for their education.
It is therefore proposed that Salford City Council follows the statutory procedures to close RMCH school and develop a new managed service to provide education for pupils other than at a school. This new provision will be designated as a Pupil Referral Unit.

	 BACKGROUND DOCUMENTS: Report on the development of the
 (Available for public inspection) new EOTAS provision. (Children’s Services

 Directorate)

	ASSESSMENT OF RISK:
The Authority has a statutory duty to provide education for school age children and young people. Not to have a full range of provision could lead to the Authority being unable to fulfil its statutory duty or having to purchase places in appropriate provision elsewhere.

	SOURCE OF FUNDING:

N/A

	LEGAL ADVICE OBTAINED:
P Heyes of Legal Services Team and Department for Children, Schools and Families

	FINANCIAL ADVICE OBTAINED: Bob McIntyre, Assistant Director - Resources

	CONTACT OFFICER:
Jill Baker
TEL. NO. 0161 778 0130

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

	KEY COUNCIL POLICIES:
Those policies related to the inclusion of vulnerable children and young people such as those who are sick and ill.

1.
BACKGROUND
1.1
The closure of Royal Manchester Children’s Hospital in summer 2009 means that the hospital school will no longer be required. Although the original purpose of the hospital school was to provide education for sick children who were in-patients at the hospital, over time it has developed a broader role and has become a key part of the Authority’s provision for educating children other than at a school (EOTAS).

1.2
Children who are hospital in-patients will become the responsibility of Manchester City Council. The Hospital School at RMCH also provides education for children who are day patients at the Child & Adolescent Mental Health Service at the moment. This is a district-level service which will remain in Salford and be located at the Pendleton Gateway Centre and educational provision will be required for this group. Other groups currently educated at the hospital school include:
· Children with extreme conditions of anxiety and vulnerability.
· Some pregnant schoolgirls and schoolgirl mothers.
· Children displaying school-phobic behaviour.
· Children who are not hospital in-patients but are nevertheless unable to attend school because of medical problems.

1.3
The Authority has a duty to provide for these children along with other groups such as:

· Any pupils moving into the authority who are unable to find a school place because of temporary insufficiency of school places within the authority.

· Children who, because of entering public care or moving placement, require a change of school and are unable to access a school place.

· Pupils with SEN whose placements are not yet agreed; and pupils awaiting assessment of SEN.

· Asylum seekers and refugees who have no school place.
1.4
The Hospital School also provides education at home to some children who cannot attend school, usually for reasons connected to illness. This runs in parallel to existing local authority services supporting children through education at home and on-line education.

2.
DETAIL

2.1
Officers have undertaken a process of informal consultation with relevant stakeholders to consider future provision for children identified in paragraphs 1.2 and 1.3 in light of the closure of the hospital and other developments such as Building Schools for the Future. Stakeholders included Salford headteachers, managers of Pupil Referral Units, children, parents and staff at the RMCH school and Pupil Referral Units, medical and nursing staff from RMCH, including the CAMHS Team.
2.2
The conclusion of that consultation was that Salford should develop a new provision for those children and young people who cannot attend schools. Consultees favoured the creation of a new special school (60%). However, advice from the Department for Children Schools and Families is that this provision cannot be a hospital school (because it would not be on a hospital site) and cannot be a special school because not all pupils will have statements of special educational need. It cannot be an ordinary high or primary school because admissions would be restricted to very specific groups of pupils. The Local Authority can, however, establish a managed service which would legally be classed as a pupil referral unit. Consultees also supported an extended provision for the education of children other than at school including an outreach support service to work in liaison with mainstream schools.
2.3. Funding for the new service will be based on a calculation of the number of pupils it will support. However, whilst the existing Hospital School generates income from children who are in-patients and who live elsewhere, in future Salford children who might have been in-patients at RMCH will be admitted to other hospitals, mainly Central Manchester or Bolton, and their education will create a cost for the Authority.

2.4
The proposal is to replace RMCH school with a local authority managed service and therefore there is no requirement to invite competitive proposals.
2.5 The proposed timetable for the closure of the RMCH school is:

	PROCESS

	PROPOSED TIMESCALE

	Cabinet report to approve commencement of the statutory process to consult on the proposal

	Cabinet meeting 16 September 2008

	Cabinet decision and call in

	30 September 2008

	Public consultation

	1 October – 12 November 2008

 (6 weeks)

	Report to Cabinet to consider outcome of consultation and authorisation to publish notice.

	Cabinet Briefing 18 November 2008

Cabinet Meeting 2 December 2008

	Cabinet decision and call in

	16 December 2008

	Publication of statutory notice for closure

	8 January 2009

	6 week representation period ends (comments/objections)

	19 February 2009

	LA to consider any comments/objections received and determine proposal within 2 months of the end of the representation period.

	By 23 April 2009

2.6
The report to Cabinet Briefing and Cabinet on 18th November / 2nd December will include detailed proposals for the new service.

PAGE
4

