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

Insert the information asked for in the expandable box below each section.

Contact details

1. The name of the local education authority 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 name of the school it is proposed that should be discontinued is Hope High School (Community).

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.

	The planned proposal is for the closure of Hope High School (Community) on 31 August 2008.

It is proposed that Hope High School (Community) will be replaced with an Academy which will open on 1 September 2008 on the existing school site and in a new school building on the Salford Quays site by 1 September 2011.

Consultation

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

	All applicable statutory requirements to consult in relation to the proposal were 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 and prospective parents of children attending Hope High School (Community).
· Staff of Hope High School (Community) and their trade unions.

· Student Council at Hope High School (Community).

· The Headteachers of all schools in Salford.
· Councillors in the Weaste and Seedley and Ordsall wards of Salford and MP Hazel Blears.

· The Roman Catholic and Church of England Diocesan Boards.
· Director of Light Trust (faith group)

· Salford Primary Care Trust

· The community in the Weaste and Seedley and Ordsall area of Salford.

· Neighbouring Local Authorities.

· The Learning and Skills Council
· Greater Manchester Police

· Principals for the local 6th form Colleges

· Booth Charity

· Seedley and Langworthy and Ordsall and Langworthy Executive groups

(b). Please see, at appendix 1 minutes for: -

· Staff consultation meetings at Hope High School (Community).
· Governing body consultation meetings at Hope High School (Community).
· Parents/carers and prospective parents consultation meetings at Hope High School (Community).

(c).Please see, at appendix 2, of views of the persons consulted and the relevant Cabinet Report.
(d).Please see enclosed disk containing all documents which were either sent out to consultees or presented at the consultation meetings.

Objectives

5. The objectives of the proposal.

	The objective of the proposal is to discontinue Hope High School (Community) on 31 August 2008 and replace it with an Academy.

We intend to create new, state of the art technology-rich learning provision for the 21st Century, making the most of the regeneration opportunities offered by the development of mediacity:uk in Salford. This forms part of Salford City Council’s strategy of raising the aspirations of children, young people, families and communities. The development of a further Academy forms part of Salford’s intention to create greater choice and diversity across the school estate and forms part of the vision and Business Case for Building Schools for the Future.

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.

	The proposed Academy will serve diverse, inner-city communities that are currently benefiting from substantial regeneration programmes. There have been some very sound improvements in outcomes for children and young people at Hope High School (Community) in recent years. Excellent systems and leadership are now in place to build upon this.
The development of the Academy, with a highly appropriate specialism in ICT and media, will further accelerate and improve the outcomes for all children and young people, enabling strong and productive business relationships to be established with the mediacity:uk companies located close to the proposed site. The Academy sponsor has made commitment to working collaboratively with all other providers of education, including post 16 providers and the private and voluntary sectors. Through such collaborative partnerships, the Academy has the potential to impact positively on standards, city wide.
The details of the planned curriculum and innovative approaches to teaching, learning and assessment are included in the learning vision developed by the sponsor in conjunction with the predecessor school. Innovative and creative uses of ICT, suitable for a 21st Century, personalised learning environment, are at the heart of the planned curriculum. Equally the Academy will have a welcoming, inclusive ethos based on warmth, security and trust. Each student will be encouraged and supported but also challenged. Expectations for all students will remain high and will be met through grounding in the basic skills within the context of a rich, diverse, creative curriculum.

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.

	There is a decline in the pupil population within the secondary sector across the city. Hope High School (Community) is located within the Claremont area of the city and is within close proximity to two other community high schools in the immediate area.

In addition the previous closure of the only high school in the Ordsall area meant that young people in the Ordsall area had to travel to other parts of the city for a school. The opportunity to locate an Academy in this area linking to the relocation of the BBC and mediacity:uk to the area of Salford Quays will enable this community to access high quality educational provision locally.

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.

	Not Applicable

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.

	Hope High School (Community) has 709 day pupils, consisting of males and females between the ages of 11 – 16 years.

Displaced Pupils

11. Details of the schools or further education 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 local education authority 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 local education authorities other than the authority which maintains the school.

	The planned proposal is for the closure of Hope High School (Community) on 31 August 2008.

It is proposed that Hope High School (Community) will be replaced with an Academy which will open on 1 September 2008 on the existing school site and in a new school building on the Salford Quays site by 1 September 2011.
Places will also be provided for at the following schools:

· Buile Hill Community High School, Eccles Old Road, Salford, M6 8RD

· The Albion Community High School, London Street, Salford, M6 6QT.
· Moorside Community High School, East Lancashire Road, Swinton, M27 OBH
· Wentworth Community High School, Wentworth Road, Eccles, M30 9BP

These schools are the four closest community schools to the Hope High School (Community) site. Admission may also be sought at other schools that have places available.

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

	There is a decline in the pupil population within the secondary sector across the city, therefore there are sufficient places available at other high schools throughout the city, including the proposed new Academy, to accommodate pupils from Hope High School (Community). The Council at this stage has no requirement to increase the number of school places as a consequence of the discontinuance of Hope High School (Community).

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 school plays an important part within the community. The proposal for the opening of an academy will not remove this community role, rather it will enhance and develop it.

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

	In order to enhance its extended services Hope High School (Community) is engaging well with the Local Authority and other schools within its cluster. The school is currently offering a full range of varied menu of activities including study support and expressive arts. Its pupils and their families can access support services swiftly and easily should they require them.
Parenting support is strong and would be a considered full apart from a lack of structured manual based parenting programmes.

The school is currently lacking in its community use despite very positive relationships and a commitment from the school to community use. It is taking steps to try to change the lack of community use of it s facilities. It has a good media centre that could be accessed after school hours by the community, and also a fully functional library. They have a drama hall that could be used by a community arts group of similar. The services currently provided will be continued and enhanced through the development of the proposed new provision.

Travel

15. Details of length and journeys to alternative provision.

	The four schools mentioned in question 11 are the following distances from Hope High School (Community):
· Buile Hill High School 0.3 miles

· The Albion High School 1.5 miles

· Moorside high School 1.7 miles

· Wentworth High School 0.8 miles
At the present time the vast majority of pupils who attend Hope High School (Community) live within one mile of the school with approximately 60 pupils living between 1 and 2 miles of the school, and approximately 60 pupils living over 2 miles from the school.

No travel to school distances would be affected by the proposal, unless parents/carers chose to relocate their child(ren) to another school.

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

	There are plans to invest significantly in the public transport system in Salford in the next five years. The proposed new Academy building in September 2011, will be situated on the metrolink and bus routes.
Special transport arrangements will be put in place by Salford City Council for pupils who are displaced from Hope high School (Community) as a result of the closure in order to facilitate their attendance at the proposed new Academy building in 2011.
The Local Authority are 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 access to get to school. Issues relating to the environmental impact of an over-reliance on car usage will from part of the curriculum offered in the Academy.

Related Proposals.

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

	It is the opinion of Salford City Council that the proposal for the closure of Hope High School (Community) is related to the proposed new Academy.

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 of the EIA 2006, a statement that the local education authority 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 local education authority, 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) of the EIA 2006.

	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 body’s assessment of the quality and quantity of the 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 for pupils with special educational needs is being discontinued, a statement as to how the local education authority 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

R/Asset Development/Statutory Processes – Notices/Hope High School/Hope High Full Notice

