	Part One open to the Public

ITEM NO A2

REPORT OF THE STRATEGIC DIRECTOR FOR CHILDREN’S SERVICES

TO CABINET ON 27th January 2009

TITLE:
PROPOSALS FOR THE REORGANISATION OF ROMAN CATHOLIC HIGH SCHOOLS WITHIN THE BUILDING SCHOOLS FOR THE FUTURE PROGRAMME

RECOMMENDATIONS:
Cabinet are recommended
(1) To consider the responses to the consultation process.

(2) To determine if they wish to proceed with the proposals for RC High school reorganisation.
(3) To agree the publication of Statutory notices

	

EXECUTIVE SUMMARY:

The report outlines the responses to the consultation in respect of the proposals:
· To close St George’s RC High School by September 2012

· To enlarge St Ambrose Barlow RC High School from 750 to 1050 pupil capacity, by constructing a replacement building on the former Wardley High School site by September 2012, also changing the school’s upper age limit to add a 250 place sixth form by September 2011.

· To rebuild All Hallows RC High School on the lower part of the site currently occupied by Oasis Academy, at its existing size, by September 2012

· To rebuild St Patrick’s RC High School on its existing site, at its existing size, by September 2012.
The report suggests that the pupil numbers for each of the Roman Catholic High Schools should remain as outlined in the previous report to Cabinet but that regard should be paid to the need for possible future expansion in respect of All Hallows Roman Catholic High School.

	

BACKGROUND DOCUMENTS:

(Available for public inspection)

Salford BSF Documents are available on www.salford.gov.uk/learning/bsf/bsfdocuments.htm
Responses to the consultation proposals

Minutes of consultation meetings
	

ASSESSMENT OF RISK:

Building Schools for the Future is a key Council risk. A master risk register and several sub risk registers have been compiled for the programme. These are included within the OBC and are updated on a regular basis by the Building Schools for the Future delivery team.

	

SOURCE OF FUNDING:

Funding for the Roman Catholic High School proposals is included within the overall resources identified for the BSF programme agreed by Cabinet on the 27 February 2007 and approved by Partnership for Schools and the Treasury at the end of June 2007.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

:

Developed with Customer & Support Services – Law & Administration Section input and with input from Addleshaw Goddard, external legal advisers to the BSF programme.

2. FINANCIAL IMPLICATIONS

Provided by : Chris Mee

Developed with Customer & Support Services – PFI accountant input and with input from Ernst & Young, external financial advisers to the BSF programme.

	

CONTACT OFFICER: Robert McIntyre – Assistant Director Children’s Services 0161 778 0196
	

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

All

	

KEY COUNCIL POLICIES: Every Child Matters, Community Plan, Green Space Strategy and Unitary Development Plan.
	

DETAILS

1. Background
At the Cabinet meeting on 28th October 2008 Cabinet approved in principle the following proposals:
(1)
To close St George’s RC High School by September 2012.
(2)
To enlarge St Ambrose Barlow RC High School from 750 to 1050 pupil capacity, by constructing a replacement building on the former Wardley High School site by September 2012, also changing the school’s upper age limit to add a 250 place sixth form by September 2011.

(3)
To rebuild, rather than refurbish, St Patrick’s RC High School on its existing site, at its existing size, by September 2012.

(4)
To rebuild All Hallows RC High School on the lower part of the site currently occupied by Oasis Academy (ex Hope High School), at its existing size, by September 2012.

Cabinet also approved the formal six week consultation process which ran from 10th November to the 19th December 2008
2. Consultation process
2.1 Letters explaining the proposals and the consultation process were sent to all parents/carers of pupils, staff and governors of all R.C. high schools and associated primaries, together with details of how they could take part in the consultation process and make their views known.
2.2 At its meeting on the 28th October 2008 the Cabinet approved that the consultation meetings for individual schools would be agreed with the respective Headteachers. Following discussions with Headteachers the following timetable of consultation meetings was agreed:
· November 11th meetings with the staff, governing body and drop in session for parents of St Ambrose Barlow RC High School.
· November 12th meetings with staff and governing body of All Hallows RC High School.

· November 20th meetings with staff, governing body and public meeting with parents of St George’s RC High School.
· November 25th Drop in session for parents of St George’s RC High School.
· November 26th Community drop in session for parents/ members of the community in respect of all four schools

· December 12th meetings with pupils at St George’s RC High School.
· December 15th meeting with pupils at St Ambrose Barlow RC High School.
2.3 The Headteacher of St Patrick’s RC High School did not feel it necessary to hold any meetings, but letters were sent to parents, staff and the Governing Body of the school informing them of the proposal and inviting them to the community drop-in if they wished. Pupil consultation was carried out by the school; the directorate are still awaiting notes from the meeting.
2.4 The Headteacher of All Hallows RC High School did not feel it was necessary to hold parents meeting, although all parents were sent copies of the Question and Answer document and were informed of the community drop-in event. All Hallows RC High School undertook their own pupil consultation.
2.5 Cabinet may wish to be reassured that with the exception of the pupil consultations at St Patrick’s and All Hallows all consultation activities were minuted by officers of the council and are available for public inspection.
3 Responses to the consultation
3.1 Following the consultation process, officers have collated the responses received in respect of the proposals. The majority of the responses related to the closure of St George’s, with 417 individual responses being received, plus letters from the Head teacher and the trade union. As mentioned above, discussions were also held with the pupils from St George’s and a 550 signature petition opposed to the closure was received from the pupils. In addition a signature petition was received from the parents and friends of St. George’s. The main issues raised in the responses are summarised below:
· All St. George’s respondees do not want St George’s to close. The school is regarded as a good school with good exam results and is oversubscribed.

· 174 respondents were concerned about the travel impact of having to go to the new St Ambrose Barlow on the former Wardley High School site. This included concerns about the lack of sufficient bus services and the additional financial impact on families.

· Some felt that the local authority wants to restrict access to Roman Catholic schools to Roman Catholic families only. The new St Ambrose Barlow will not have sufficient places for all the children who currently attend both schools.
· The new St Ambrose Barlow school will be too large. St George’s is a small caring community school with very little bullying. There is strong leadership, good caring teaching, strong faith and good discipline at the school; with excellent Special Educational Needs provision.
· These proposals are seen as removing parental preference and choice and that children at St George’s matter less.

· The BSF money should be distributed more fairly and St George’s should be offered its share and included in the programme. St George’s has invested in its existing building and many improvements have been made.

· The pupils enjoy their education at St George’s and do not want the school to close. The school recognises the full potential of pupils and helps them to achieve it.

· The impact of the proposals could be detrimental to staff with staff losing jobs and pupils being disrupted especially in key stage 4. There was a feeling that staff at St George’s were being discriminated against.
3.2
A more limited number of responses have been received from St Ambrose Barlow RC High School with 34 respondents supporting the proposal and 14 expressing issues of concern about the proposal.

The main issues raised are summarised below:
· Concern about the additional travel time, distance and cost of the proposed relocation to the Wardley site.
· Concern about the upheaval caused by the new school being built, its enlargement and the influx of pupils from St George’s, which could all impact educational standards.
· Opposition to the proposed increase in the size of St Ambrose Barlow, with some respondents preferring a smaller school.
· Questions regarding the admission process for the new school.

3.3 A letter of response has been received from the Headteacher and Chair of Governors of All Hallow’s RC High School which, whilst it supports the rebuilding of the school on the current Oasis site, argues that the school is currently oversubscribed and that the proposed housing redevelopment in the area will increase demand for places in the school. The letter argues that as a result of this demand the new school should have a capacity for 750 pupils rather than the 600 as planned.
3.4 A letter of support has been received from the Head teacher of St Patrick’s RC High School which raises some concerns about the practicalities of building a new school whilst pupils are in the existing building.
3.5 A more detailed analysis of all the responses is attached at Appendix 1.

4 Comments regarding the Consultation Response
The Local Authority has considered the responses to gauge to what extent objectives can be met in relation to the RC High School reorganistion and at the same time respond to concerns raised by consultees.

· It is accepted that all the RC high schools in Salford are regarded as good or better by Ofsted but the BSF proposals are about transforming education not maintaining the existing buildings. Based on existing pupil numbers within the RC primary sector there will not be sufficient RC pupils in future to require four high schools. These proposals would provide 2550 places which allows for an estimated 20%-25% non-catholic pupils across the three schools. In consultation with the RC Diocese it was agreed that a catholic estate of three high schools would be best served by one school in the inner city, one in the Eccles area and one for Swinton/Worsley/Little Hulton.
· There will continue to be a choice of high schools within the RC sector and also in the Worsley/Walkden/Little Hulton area. For example the enlargement of Walkden High school is part of the provision of greater choice and diversity of schools across the City.

· The proposed new St Ambrose Barlow RC High School will be situated on existing bus routes. Salford City Council will consider how best to support pupils currently attending St. George’s and St. Ambrose Barlow for whom the distance between home and the new St Ambrose Barlow is greater than the distance between home and the current school sites. Further detailed work will be undertaken on this and the directorate is considering the introduction of free travel passes where appropriate. The Local Authority are also developing a travel plan which will include a range of practical measures to increase the number of staff and pupils who walk, cycle or use public transport to get to school.
· It will be necessary to discuss with the governors of St Ambrose Barlow and the RC Diocese how the admissions arrangements for the new school will work. Both the RC Diocese and the City Council are committed to ensuring that pupils attending St. George’s RC High School when it closes will be guaranteed a place in the new St Ambrose Barlow RC High School. Further work will need to be undertaken to ensure that the education of pupils at both schools is not disrupted during the period of change.
· It is anticipated, based on current and projected pupil numbers, that there will be sufficient places within Salford high schools to accommodate population increases from redevelopments. If a decision were taken to increase the size of all Hallows by 150 places, a similar number of places would need to be removed from another school under the BSF proposals.

· The Local Authority has experience of building new high schools (Buile Hill High and Harrop Fold School) on the playing fields of existing schools whilst the pupils are in their existing school. Whilst this process can cause some problems they can be managed safely.
· The Local Authority will provide St George’s and St Ambrose Barlow High Schools with additional support during the transitional period, with pupils’ needs firmly at the heart of any arrangements.

5 Statutory Process and Timescale
	Process
	Timescale

	1.
Report to Cabinet to consider outcome of consultation and authorisation to publish notices
	Cabinet Briefing – 13 January 2009

Cabinet Meeting – 27 January 2009

	2.
Cabinet decision and call in.
	4 February 2009

	3.
Publication of statutory notices for closure of St George’s and enlargement of St Ambrose Barlow.
	12 February 2009

	4.
6 week representation period ends
	27 March 2009

	5.
The LA is the decision maker and will consider any objections and comments received and will determine the proposal within 2 months of the end of the representation period.
	By 27 May 2009

	6.
The RC and CE Diocese, the LSC and school governing body have the right to appeal the LA’s decision to school’s adjudicator (within 4 weeks).
	26 June 2009

	7.
In the case of appeal, the LA sends proposals, comments and objections received plus details of ‘related’ proposals to the school adjudicator (within 1 week).
	3 July 2009

	8.
School Adjudicator decision on proposals.

	By end of August 2009

6. Conclusion

During the consultation process there was a general view (other than from St. Georges respondents) that the revised proposals outlined above were an improvement on previous proposals and that they would provide good secondary schools for Salford’s Roman Catholic community in the future. Cabinet now needs to determine if it wishes to approve the publication of the linked public notice to close St George’s RC High School and enlarge St Ambrose Barlow RC High School to 1050 on the Wardley site.
PAGE
R:\Management\Bob McIntyre\Reports\RC high consultation v1.doc

