Appendix 1

The Swinton High School – Staff Consultation Meeting
Monday 13 September 2010, 3.10pm

In Attendance

	Nick Page
	Acting Strategic Director, Childrens Services

	Jon Stonehouse
	Acting Deputy Director

	Paul Makin
	Acting Assistant Director

	Paul Walker
	Director of Housing and Regeneration (chairing the meeting)

	Catherine Sharples
	Head of School HR

	Mike Hall
	Lead for Every Child Matters, BSF

	Craig Monaghan
	Technical Manager, BSF

	Chris Mee
	Group Accountant, BSF/PFI

	Cathy Starbuck
	Advisor for School Improvement

	Helen Nicolle
	Principal Officer, School Admissions

	Fran Wright
	Senior Officer, School Admissions

	Richard Milton
	Head of Service, MAPAS

	Bernie Tomlinson
	Senior Youth Worker, Deans Activity Centre

	Andy Coupe
	LEP

	Kathryn Mildenstein
	Asset Planning Manager

	Paula Flynn
	Asset Planning Officer (Minute taker)

Approximately 60 members of staff attended the meeting
Paul Walker opened the meeting, thanked staff for attending and introduced the representatives from Children’s Services.

Mike Hall described the process that the LA had gone through last year and explained that the previous proposal had been withdrawn following the decision by the Independent Adjudicator on the St Georges RC High School proposal. This led to the LA having to review the whole BSF programme.

The purpose of this meeting therefore is to discuss the revised proposal and record all view/questions and comments raised which will be reported to cabinet.

Since halting the proposal last year the LA have been looking at various options and in particular, how to improve the proposal. The proposal therefore is to close both Moorside and The Swinton High Schools and replace with a new 1350 place High School which will accommodate a locality learning support unit, the Dean’s activity centre and also provide a base for MAPAS. The site will be enlarged to include the existing site of Moorside High School. This will ensure the site is big enough for possible future expansion and will provide more than adequate space for the playing fields. The LA have now also secured funding to re-build Moorside Primary School and the proposal is to build this alongside the new high school.

Questions and Answers

Q. Looking at the pupil numbers and keeping class sizes at 1- 30 pupil teacher ratios, the new school would require approx 46 teachers. We currently have 59 teachers and Moorside High School will have similar figures. It appears therefore that there will be a lot of displaced staff.

A. The staffing structure is something that will be determined by the temporary governing body and the appointed Headteacher. The headteacher is usually appointed 12 months in advance to the new school opening. Staff will be consulted on the proposed structure prior to the determined structure being put in place. In the event that there is not enough posts for the number of staff from both schools, then there are other options that can be considered, such as re-deployment, VER and the very last resort, redundancies. I must also stress that Salford has an excellent record in terms of redundancies.

It is not clear where the staffing figures mentioned have come from. Initially there will be more than 1350 pupils at the new school. With this is mind and based on pupil numbers, staffing at the new school will be roughly in line with the current numbers of staff at both schools until the number of pupils begin to reduce.
Q. If the new school opens in September 2013, and the headteacher doesn’t get appointed until 1 year before then the staffing structure realistically probably wouldn’t be in place in Spring 2013, then their would be interviews to go through. This does not give those staff who may not be successful in being appointed a lot of time to secure another post.
A. As soon as the headteacher is appointed then the staffing structure can be drawn up and staff consulted. We would expect realistically for all staff to have been interviewed/informed as to whether they have been successful by 31 May at the latest.
Q. But how soon will staff be consulted?

A. All staff will be made aware of the vacancies once the staffing structure is in place and interviews and appointments would take place as soon as possible.

Q. If the new school is opening in 2013, when would the headteacher be appointed?

A. Usually 12 months before the new school opens.
Q. Will there be a transparent time line i.e. defined time that the positions will be available to apply for?

A. Yes, as stated previously, once the staffing structure is drawn up staff will be consulted. Staff will then be made aware in advance of the details of when posts are likely to available to apply for.
Q. What time frames are we looking at for the staffing structure to be drawn up?
A. Roughly about 12 months before the proposed new school opens. The temporary governing body will then need to approve this and then consultation with staff will commence.

Q. When will the temporary governing body be appointed?
A. If the proposal is approved, then the temporary governing body can be put in place straight away.

Q. In July staff voted against this revised proposal as we want to stay as we are. If the new school goes ahead would we be working on a split site?
A. In terms of the actual proposed school site, this will not be a split site. Can I also please stress that we have not ignored the view from the staff. The first stages of the proposal requires the LA to consult with all relevant stakeholders i.e. staff, governing body, parents/carers, pupils and members of the community in order to obtain all their views/comments on the proposal. All the views/comments gathered during the six week consultation period will then be shared with the Cabinet of the City Councils who will make the decision whether to proceed with the proposal and publish a competition notice.
Q. If I was a parent of a Yr 7 child then I would be worried about how this proposal will affect their education. Uncertainty about jobs could lead to staff leaving and temporary staff being brought in. How do you intend to guarantee a quality education?

A. This will be a challenge and is something that would have to be managed by the governing body and current staff, with the support of the LA. Collectively it will be our ambition to retain the excellent staff employed by both schools.
Q. Is the proposed new school on a split site and if so how will this work?

A. There are no plans for a split site.

Q. The proposed new school is for 1350 pupils, how are you going to accommodate the extra pupils from both schools?
A. This new proposal includes the rebuilding of Moorside Primary which will share a site with the High School. We plan to use this building to accommodate the additional pupils. It is envisaged that pupil numbers will drop to 1350 within 3 to 4 yrs of the proposed school opening.
Q. You are keeping the sport’s centre over the road, how can you expect us to escort children safely over such a busy road?

A. We will not be keeping any buildings from the current Moorside site but we will be using this site for some sport’s pitches. There will be excellent sport facilities on the school site also including an all-weather pitch.
Q. Is Beech farm part of this proposal?

A. No.

Q. Does this mean that the local football club will be charged for use of the field?

A. Yes, but fees can be negotiated favourably with city leisure.
Q. What assurances have we got the time frame will be kept to?
A. We have a certain time period in which we are required to complete by. We are lucky to be one of the last LA’ s in the country who have been able to retain BSF funding.
Q. It seems you’re saying that meeting the funding time frame is more important than getting the proposal right.

A. Not at all. This proposal will need to be signed off by Partnerships For Schools and therefore it needs to be right. We also have the Learning Commissioning who have been brought into look at our policy around future schooling and in fact in the next few days we will be in receipt of the commissioner’s report.
Q. There are some staffing roles currently which are specific to The Swinton High. What will happen to these positions?

A. The new staffing structure may not have these specific roles however you may have other skills/ experience which could be suited to another position. But again to reiterate, there are other options that can be considered such as re-deployment.
Q. What happens if you’re not successful in being appointed via re-deployment?
A. We may have to look at redundancy – but all other options would be considered first including redeployment. The LA would work very closely with individual staff throughout the whole process.

Q. There must be a member of staff at Moorside High who does the same job as a member of staff at this school, yet there may only be the one position at the new school. How would this work?
A. All of the positions at the proposed new school will be ring fenced to existing staff from both schools and staff will be interviewed for the posts. As reiterated earlier, those unsuccessful staff could in first instance be considered for re-deployment.

Q. Who will run the proposed new school?

A. The LA will be submitting a proposal to run the school but as this is a competition proposal it will be open to other interested proposers.
Q. During the previous consultation was it not suggested that the headteacher could be appointed 2 yrs prior to the new school opening?

A. The overall process could commence 2 yrs in advance.

Q. A lot of new schools funded via BSF were offered fantastic facilities in the beginning however these never materialised. Can you guarantee the new school will have grassed pitches?

A. It is Salford’s policy to provide grassed pitches, we are also planning for the proposed new school to have all weather pitch.

Q. It seems that staff at both schools are not happy with the proposal how are you going to relay their views to cabinet?
A. All views/comments made during the meetings are being recorded. Record of view forms have also been distributed to staff at both schools, parents/carers of pupils attending both schools and their associated primary schools and the governing bodies at both schools. We are also arranging

to meet with the student council from both schools and a community event is also taking place next week and again people will be given the opportunity to complete a record of view. In addition there is also a BSF website which again people can record their comments/views on the proposal.

All this information will be collated and form part of the cabinet report outlining the consultation. The report will also be a part 1 report, which means it is open to the public.

Q. During the previous consultation event, designs of the proposed new school was shared with people, will this be done again?

A. Yes and we will continue to do this throughout the whole process.

Q. Looking at the current feedback it seems clear that staff are not happy with the proposal, why can’t the money just be invested at both schools? Also staff may be more positive if they knew that they had a job at the new school.

A. The LA has to look at provision for the future not just here and now therefore remaining in the existing buildings would neither be good value for money, not support the future of learning and teaching. If however there is a genuine alternative that we can look at then we would be happy to do so.

Q. You are anticipating that the headteacher will be appointed 12 months in advance of the new school opening however that may not be the case, especially if the post has to go out to advert more than once.

A. The headteacher post will be advertised two years in advance of the proposed new school opening, therefore the headteacher should be in post at least 12 months year prior to opening.
Q. Is there going to be enough car-parking at the new school?

A. I can’t give exact number of spaces but can guarantee that provision will be better than what both schools currently have.

Q. Is there any chance that the appointing of staff can be done sooner?
A. We can certainly explore this option and feed back at a later stage.

Q. There seems to be a lot of emphasis on future pupils. Also I wonder why the new school is being built through PFI, particularly when you consider the amount of profit made by the PFI contractor. There have been many cases where PFI contractors have walked out and left schools/organisations in a mess.

A. BSF is funded via PFI credits, therefore we have to go down the PFI route. Without going into lots of detail on how PFI works, basically the awarded contractor will have to sign a contract which means that if they default then we can and will enforce a penalty charge. In terms of contractors walking out, I never heard of this happening but if this was the case then we would stop paying the contractor which means the banks wouldn’t get paid and the banks will not let this happen. Whilst I know some people have their views on PFI it is a good way to ensure that the building is very well maintained for the next 25 years. .

Q. The proposed time frame you have given does not seem achievable. I have yet to see a PFI build that is ready on time.
 We cannot guarantee that there won’t be any delays, especially if we have another cold snap like we did last January. But again it is not in the contractor’s interest to delay things on purpose due to the fines that would be incurred.
Comment – John Biddlestone – If the new schools goes ahead and opens in 2013 , then the whole process would have taken 7 years. In my opinion and that of the staff it would be beneficial if staff could be appointed to the new posts by 1 May 2012. This would give staff the reassurances they need, and give them time to look for other positions and also help the LA with any potential redundancy bill .
Response - Nick - We will take this suggestion away and explore whether this is possible.

Q. Is there no other alternative?

A. We are open to suggestions. We also later this evening have a governing body meeting and they may very well have alternatives that they want us to explore.
Q. Where will the access to the new school be?
A. Currently there are 2 possibilities that are being considered. The preferred option being an entrance from the East Lancashire Road.

Q. Will you be undertaking consultation with the community?

A. Yes, we are also working very closely with the different community groups in the area and will continue to do so.

Q. How can the design for secondary age pupils be suitable for a primary age child?

A. With some very clever design work we can achieve the right kind of flexibility. There will be KS2 elements that could be used for KS3 pupils.

Nick thanked the staff for attending. The meeting ended at 5.30 pm.

