	
	PART 1
(OPEN TO THE PUBLIC)
	ITEM NO. A3

	
	

	REPORT OF

THE
STRATEGIC DIRECTOR FOR CHILDREN’S SERVICES

FOR
CHILDREN’S SERVICES

	TO

CABINET MEETING
ON 22ND JANUARY 2008

	TITLE:
Proposal of Salford City Council to close Hope High School, to be replaced by an Academy.

	RECOMMENDATIONS:
Cabinet members are requested to reach a decision on the published proposal to close Hope High School, with a view to its replacement by an Academy. Such a decision must be reached in accordance with guidance issued by the Secretary of State for the Department for Children, Schools and Families (DCSF).

	EXECUTIVE SUMMARY:
This report sets out the background to the proposal to close Hope High School, which was published on 15th November 2007, in accordance with the Cabinet decision reached on 11th September 2007. It informs Cabinet of the objection which has been received, and the Authority’s response.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Cabinet Report – 12th December 2006

Cabinet Report – 11th September 2007

Appendices 1 – 4 attached to this report.

	ASSESSMENT OF RISK:
Failure to reach a decision on the closure of the school would lead to continued uncertainty regarding the future of Hope High School and this would prejudice the interests of existing and prospective pupils at the school. Such failure would also delay and potentially prejudice the proposal to establish an Academy to replace the school and could put at risk the Council's ability under the BSF programme to provide sufficient secondary school places for children in its area.

	SOURCE OF FUNDING:

Funding for the Academy is included within the overall resources identified for the BSF Programme agreed by Cabinet on 27th February 2007 and approved by Partnership for Schools and the Treasury at the end of June 2007.

	LEGAL ADVICE OBTAINED:
Provided by Philip Heyes
Developed with Customer and Support Services – Law and Administration Section input.

	FINANCIAL ADVICE OBTAINED:
Provided by Chris Mee
Developed with Customer and Support Services – PFI accountant input.

	CONTACT OFFICER: Kathryn Mildenstein, Asset Planning Manager

TEL. NO. 0161 778 0420

	WARD (S) TO WHICH REPORT RELATE (S):
Claremont and Ordsall Primarily,

potentially all wards.

	KEY COUNCIL POLICIES: Every Child Matters, Community Plan, Green Space Strategy

 and Unitary Development Plan.

	

DETAILS

1. Background
1.1 Salford City Council is proposing to close Hope High School, to be replaced with an Academy, as part of the BSF Programme.

1.2 Previous reports on this proposal were submitted to Cabinet on 12th December 2006 and 11th September 2007, the latter following a statutory consultation on the closure proposal.
2. The Statutory Process
2.1 On 15th November 2007, in accordance with Cabinet's decision of 11th September 2007, a statutory notice to close Hope High School, with effect from 31st August 2008, was published in the Salford Advertiser (attached at Appendix 1).

2.2 A full copy of the closure proposal is attached at Appendix 2.

2.3 In accordance with the statutory procedures the notice invited comments/ objections to the proposal to be submitted to the Children’s Services Directorate within six weeks from the date of publication of the notice. This period expired on 3rd January 2008 and one objection has been received, from the National Union of Teachers (attached at Appendix 3).

2.4 The local authority’s response to the objection is attached at Appendix 4.

3. Factors to be considered by Decision Makers
3.1
As a preliminary step,
(i)
The Decision Maker must be satisfied that the published notice of the proposal to close the school must comply with
statutory requirements, now contained in the Education and Inspections Act, 2006. Officers of the Children's Services Directorate have sought legal advice concerning the validity of the published notice, and are satisfied that this meets statutory requirements.
(ii)
The Decision Maker must also be satisfied that Statutory Consultation was carried out prior to publication of the notice. Details of that Consultation were laid before Cabinet on the 11th September 2007 and they are also set out in the details of the Council's proposal (Appendix 2). Children's Services officers are similarly satisfied that such consultation meets with the statutory requirements.
(iii)
The Decision Maker also has to consider whether the closure proposal is related to other published proposals. In this case, the closure proposal is related to a proposal to establish an Academy, but the establishment of an Academy is not a proposal requiring publication under the Education and Inspections Act, 2006. Accordingly, the Decision Maker is not required to consider any related proposals at this stage, although in this case the Decision Maker may wish to
make the closure conditional upon the making of an agreement with the Secretary of State for the establishment of an Academy.
3.2 Subject to being satisfied on the above points, Cabinet must reach a decision on the closure proposal in accordance with the following statutory guidance issued by the Secretary of State. The following factors should not be taken to be exhaustive. Their importance will vary, depending on the type and circumstances of the proposals. All proposals should be considered on their individual merits.
3.3 Effects on Standards and School Improvement:-
i)
Standards
· Decision Makers should be satisfied that proposals will contribute to raising local standards, will lead to improved attainment and narrow the attainment gap.

ii)
Academies
· Academies should contribute to a strategic approach to diversity in their area. The involvement of business and other non-Government partners will enable Academies to develop and implement new approaches to governance, teaching and learning in order to raise standards. All Academies will be required to share their facilities and expertise with other local schools and the wider community.

· Where an Academy is to replace an existing school or schools, the proposals for the closure of those schools should indicate whether pupils currently attending the schools will transfer to the Academy and, if appropriate, what arrangements will be made for pupils who are expected to transfer.
· If provision for pupils at a school proposed for closure is dependent on the establishment of an Academy, any approval of the closure proposals should be conditional on the Secretary of State making an agreement for an Academy, but there should be a general presumption in favour of approval.

iii)
Diversity
· Decision Makers should consider how proposals will impact on local diversity in educational provision. They should consider the range of schools in the relevant area and how they will ultimately impact on the aspirations of parents and help raise local standards and narrow attainment gaps.

iv)
Every Child Matters
· The Decision Maker should consider how the proposals will help every child and young person achieve their potential in accordance with Every Child Matters principles which are: to be healthy; stay safe; enjoy and achieve, make a positive contribution and achieve economic well-being. They should consider how displaced pupils will continue to have access to extended services, opportunities for personal development, access to academic and vocational training, measures to address barriers to participation and support for children with particular needs e.g. special educational needs.
3.4 Need for Places:-
i)
Provision for Displaced Pupils
· The Decision Maker should be satisfied that there is sufficient capacity to accommodate displaced pupils in the area, taking into account the overall supply and likely future demand for places. The Decision Maker should consider the quality and popularity with parents of the schools in which spare capacity exists and any evidence of parents’ aspirations for those schools.

3.5 Impact on the Community and Travel:-
i)
Impact on the Community
· In considering proposals to close schools which provide extended services, the effect on families and the community should be considered. There should be evidence that options for maintaining access to extended services in the area have been addressed.

ii)
Community Cohesion
· The Decision Maker should consider the impact of the proposal to close school(s), on community cohesion and will need to take account of the community served by the school and the views of different sections within the community. The decision maker will also need to take account of the nature of the alternative provision to be made for pupils, displaced by the closure and the effects of any other changes to the provision of schools in the area.

iii)
Travel and Accessibility for All
· Decision Makers should satisfy themselves that accessibility planning has been properly taken into account. Facilities are to be accessible by those concerned, by being located close to those who will use them, and the proposed changes should not adversely impact on disadvantaged groups.
· The Decision Makers should bear in mind that proposals should not have the effect of unreasonably extended journey times or increasing travel costs, or result in too many children being prevented from travelling sustainably due to unsuitable routes e.g. for walking, cycling etc. Proposals should also be considered on the basis of how they will support and contribute to the Local Authority’s duty to provide the use of sustainable travel and transport to school.

3.6 Other Issues:-
i)
Views of Interested Parties
· The Decision Maker should consider the views of all those affected by the proposals or who have an interest in them, including: pupils; families of pupils; staff; other schools colleges; local residents; diocesan bodies and other providers; Local Authority’s the Learning and Skills Council (where proposals affect 14-19 provision). This includes statutory objections and comments submitted during the representation period. The Decision Maker should not simply take account of the numbers of people expressing a particular view when considering representations made on proposals. Instead the Decision Maker should give the greatest weight to representations from those stakeholders likely to be most directly affected by the proposals.

3.7 Types of Decision:-
In considering proposals for a school closure the Decision Maker can decide to:

· reject the proposals;

· approve the proposals;

· approve the proposals with a modification (e.g. the school closure

date); or

· approve the proposals subject to them meeting a specific condition.

3.8 Conditional Approval:-
i)
The regulations provide for a conditional approval to be given where the Decision Maker is otherwise satisfied that the proposals can be approved, and approval can automatically follow an outstanding event. Conditional approval can only be granted in limited circumstances and cannot be granted where there are no objections. For this school closure the following condition applies:

· the making of the agreement under Section 482(1) of the 1996 Act for the establishment of an Academy, where the proposals in question provide for some or all of the pupils currently at the school which is the subject of the proposals to transfer to the Academy.

ii)
The Decision Maker must set a date by which the condition should be met but will be able to modify the date if the proposers confirm, before the date expires, that the condition will be met later than originally thought. The proposer should inform the Decision Maker and the DCSF when a condition is met. If a condition is not met by the date specified, the proposals should be referred back to the Decision Maker for fresh consideration.
4. The Decision
4.2 In reaching its decision Cabinet must bear in mind the need to give reasons for its decision irrespective of whether the proposal is rejected or approved, and must indicate the main factors/criteria for the decision. The reasons should include reference to the objection received and how this has been taken into account in arriving at the Cabinet’s decision.

4.2
In this case, as an objection has been received to the published proposal to
close Hope High School, Cabinet is permitted to impose a condition upon any
approval it is minded to give to the proposed closure. The condition which is
relevant in this case would be a condition that on or before a given date the
sponsor of the proposed Academy Oasis Community Learning should enter
into an agreement with the Secretary of State for Children, Schools and
Families under Section 482(1) Education Act, 1996 for the establishment of
an Academy. Legislation requires that if such a condition is imposed, then a
date by which the condition is to be met must be set by Cabinet. As the
proposal is for the school to close on 31st August 2008 and it is intended that
the new Academy shall be operational from 1st September 2008, the date by
which
the condition must be met should be no later than 31st August 2008.
Cabinet is asked to bear this in mind when reaching its decision.
5. Conclusion
5.2 In conclusion the decision is one which can only be arrived at by Cabinet taking into account the written material before it, any objections, and the case for the proposal submitted by the Authority.

PAGE
7

