PAGE
-2-

THE LOCAL AUTHORITY’S RESPONSE

TO THE OBJECTION RECEIVED FROM THE NUT
1. Year 7 numbers at Hope High School have fallen partly as a result of the uncertainty about the Academy, and close proximity to Buile Hill High School, which has improving results and will have a new PFI build by September 2008. The main reason for acceleration has always been to reassure parents and staff about the school’s future.

2. We can provide assurance that the questions and concerns of Hope High staff are taken seriously. We acknowledge the delay in publishing the full consultation response on the website which was rectified on 2nd November. However this is an administrative matter and does not constitute grounds for objecting to the proposal for the Academy.

3. We acknowledge the view that early consultation with staff would bring value to the process. We have shared these views with the Oasis Team and are working with them for early engagement with the school as soon as possible.

4. This is a national position and not unique to Salford. The Government have structured the overall framework for Academies, including Governance arrangements. It is true to say that the sponsoring organisation is allowed to appoint the majority of governors. However this is not at the expense of the Local Authority, staff and parents. Oasis Community Learning has indicated that it does not place a controlling number of representatives on the Academy Council and that there will be the normal number of elected members. Oasis actively appoint people from the local community, these appointments include local community, businesses and Primary Heads. In the first year of opening Oasis Community Learning will also carry forward a number of existing governors to ensure a smooth transition.

5. It is anticipated that the majority of existing staff will transfer to the Academy under “TUPE” legislation which provides legal protection of terms and conditions. Colleagues from Oasis have been requested to arrange meetings with staff as quickly as possible and it is hoped that these will be arranged early in 2008, so that they are able to make informed decisions about their future employment.

6. The early opening of the Academy will limit the potential loss to all Salford schools. Despite action being taken to reduce the deficit at the Hope High School it is likely to increase in the short term. Based on current projections the deficit could increase by approximately £800,000 if the Academy opening is postponed by a year. Should Hope High School close and not become an Academy then any deficit will be picked up by the Authority and consequently the other schools. Any deficit written off against the Individual School Budget (ISB) is not allocated to any specific phase but against the whole ISB, it is therefore not possible to equate this to the loss of jobs within the secondary sector. The write off of the deficit is not an annual charge of £1.2 million and it may be possible to account for this over a number of years.

7. Whilst it is accepted that Hope High School will close with a deficit the accelerated transfer to an Academy will limit this potential deficit (as mentioned above). There are no guarantees of future numbers and the continuation of Hope on its existing site until 2011 may have an adverse effect on its pupil numbers which may increase the deficit. The Authority is aware that a number of schools have financial difficulties and is working with these schools to achieve financial stability.

8. We have revised our pupil projection model to take account of the bi-annual reviews of pupil numbers. We anticipate that the Academy will be recruiting pupils both from inside and beyond Salford and will be attracting a number of pupils who currently go out of the Authority. Its focus on media, and its location adjacent to media city, is likely to enhance the attractiveness of the Academy.

9. Although Buile Hill High opens in its new building in September 2008, the new build at Wentworth will not open until September 2011, the same date as the new Academy building opens. In its new location, the Academy will no longer be in close proximity to Buile Hill and Wentworth High Schools and will provide the opportunity to recruit pupils from further afield. The Post 16 landscape is changing considerably and the Government decision is that all young people up to 18 years of age will either be engaged in education or work related training. We are working with LSC and other providers to rapidly increase the number of Post 16 places.

10. Oasis Community Learning prides itself on being an inclusive educational provider. For example, during recent discussions involving Stephen Armstrong (Oasis) about the curriculum for 2008, concerns were raised by Oasis Community Learning about possible separate provision for low ability pupils. It was stated clearly that this would not comply with Oasis’ principles on inclusion and groups of pupils should not be educated separately. There is sufficient capacity in the current school buildings to take all pupils who have applied for a place. Oasis has committed to adopting the same admissions procedures as other community schools in Salford.

11. Joint planning between the school and Oasis Community Learning is already underway. The implementation of Opening Minds, Accelerated Learning and Learn2Learn strategies favoured by the school are fully supported by Oasis Community Learning. Specific information, regarding Oasis input, to parents and prospective pupils, will be shared by the school and Oasis Community Learning after the conclusion of the consultation process at the end of January.

12. Media Studies is planned to be offered from September 2008 irrespective of the results of the consultation. An Assistant Headteacher in charge of ICT has been in post since September 2007 and provision has improved significantly. Plans for continued development, which include a wider choice of syllabi and the establishment of the Teaching and Learning Classrooms, are already well under way. The implementation of the 14-19 Diplomas, with Salford taking a lead on the ‘Creative and Media’ line means that a great deal of work is going on across the city in order to develop and support this area of work.

13. Oasis will receive a grant from DCSF to improve specific curriculum resources relating to additional specialisms. Oasis is currently in discussions with the school, and with the School Improvement Service, to develop proposals in this regard.

