	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR CHILDREN’S SERVICES


TO THE CABINET MEETING ON 9TH JANUARY, 2007


TITLE : Weaste/Seedley/Langworthy Primary School Review Area


RECOMMENDATIONS :

(1)
That Cabinet approves the publication of the public notice to close Langworthy Road, Tootal Drive and Seedley Primary Schools and establish a new 420 place community primary school on the Glendinning Street site by 2010.

(2)
That Cabinet notes that the Salford Roman Catholic Diocese and Governing Bodies of St. James and All Souls RC primary schools will simultaneously publish notices to close both schools and establish a new 210 place Roman Catholic Voluntary Aided primary school on the existing Langworthy Road primary school site by 2010.

(3)
That Cabinet notes that the plans for the 2 schools are interdependent and will be implemented to the same timescales, leading to the 2 new schools opening in September 2010.

(4)
That Cabinet notes that some factors (identified in Section 3 of this report) need to be resolved should the proposal go ahead.

(5)
That the Cabinet consider whether the above mentioned decisions should be subject to call in.

	


EXECUTIVE SUMMARY :

This report informs Cabinet of the proposal to remove surplus places and provide 2 new schools in the Weaste/Seedley/Langworthy Primary School Review Area.

If the decision were to be called in the opening of the schools would be delayed by at least a full term i.e. to January 2011.  In effect this would create a full years delay as the opening of a new school in these circumstances mid year is impossible for the following reasons: -

· staffing management and organisation

· disruption to pupil learning

· negative impact on parent and community expectations

· additional and similar risks to the plans of the RC Diocese

Please see appendices 1 and 2 attached to this report

	


BACKGROUND DOCUMENTS :

(Available for public inspection)

· Weaste/Seedley/Langworthy Primary School Review Area Cabinet Report – 24th October 2006

· Weaste/Seedley/Langworthy Primary School Review Area Council Report - 19th April 2006

· Weaste/Seedley/Langworthy Primary School Review Area Cabinet Report - 28th March 2006

· Primary School Review Cabinet Report  - 10th January 2006

· Primary School Review Cabinet Report  - 22nd March 2005

· Progress on Primary School Review Cabinet Report  - 11th February 2004

· School Organisation Plan – Demographic Information 2004

· Radclyffe and St. Clement’s C.E. and Radclyffe Community Primary Schools Cabinet Report – 10th September 2003

· School Organisation Plan 2003-2008

· Primary School Review Cabinet Report  - 28th May 2003

· Primary School Review Cabinet Report  - 19th February 2003

· Primary School Review Cabinet Report  - 10th September 2002

· Primary Review Informal Consultation Document  - September 2002

· Strategic Review of Primary School Places Cabinet Report – 22nd January 2002

	


ASSESSMENT OF RISK:

It is recommended that no schools should have greater than 25% surplus places. For each school which falls into the category, the Council’s score is affected under the cost-effectiveness section of the Local Public Service Agreement.

The level of surplus places is inspected as part of the Joint Area Review (JAR) assessment process.

Where there are a large number of surplus places in schools there can be high levels of variation in schools’ annual intake numbers from year to year. This makes the schools’ financial position volatile and planning for sustainable school staff and structures, etc. is compromised. There can be adverse effects on recruitment and retention of teaching and support staff.

Overall, this situation is detrimental to the education of the children.

However, the current demographic profile is for decline in pupil numbers and therefore review should be ongoing, to match available places to pupil numbers.

	


SOURCE OF FUNDING:

Department for Education and Skills (DfES) capital grants plus anticipated capital receipts from the disposal of education and other council assets.

	


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

1. LEGAL IMPLICATIONS


Provided by : Philip Heyes

2. FINANCIAL IMPLICATIONS


Provided by : John Spink

3. ICT STEERING GROUP IMPLICATIONS


Provided by: N/A

PROPERTY (if applicable): 

Advice and Guidance provided by Peter Openshaw and Anthony Johnson from Urban Vision Partnership Ltd.

HUMAN RESOURCES (if applicable):

Lisa Linden and Mel Cunningham from Human Resources have held staff consultation meetings.

	


CONTACT OFFICER : Kathryn Mildenstein, Asset Planning Manager 0161 778 0420

	


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

Weaste/Seedley/Langworthy

	


KEY COUNCIL POLICIES:

5 outcomes – Every Child Matters, Pledges 1-7.

	


DETAILS (Continued Overleaf)

	
	

	1.
	Background and Factors considered


	
	1.1
	On 24th October 2006 Cabinet approved the commencement of the statutory process to consult on the joint proposal(s): 

· to close Langworthy Road, Tootal Drive and Seedley Primary Schools and establish a new 420 place community school on the Glendinning Street site by 2010.

· to close St. James and All Soul’s R.C. Primary Schools and establish a new 210 place R.C. Primary School on the Langworthy Road Primary School site by 2010.

	
	
	

	
	1.2
	Public consultation meetings were held in November 2006 and Local Authority officers have  considered responses made.  These were as follows: -

	
	
	

	
	1.3
	Langworthy Road

	
	
	

	
	
	· The proposal to build the new R.C. primary school on the playing field at Langworthy Road will mean that alternative arrangements will need to be made for games and sports for Langworthy Road pupils during the building period. A request was made for transport to be provided for pupils to access any alternative provision.

	
	
	· The accuracy of the current pupil forecasts and the impact of regeneration in the area on future pupil numbers were questioned.

	
	
	

	
	
	· Whether the Glendinning Street site is cleared and ready to build on.

	
	
	

	
	
	· The need for consultation with traders on Langworthy Road, adjacent to the Glendinning Street site. 

	
	
	

	
	
	·  Acknowledgement that the current plan is an improvement on the previous one.

	
	
	

	
	
	· The health and safety of pupils at Langworthy Road during the construction process for the new R.C. school. 

	
	
	

	
	
	· The level of community provision planned for the new school, in relation to that already existing in the 3 schools.

	
	
	

	
	
	· The situation regarding the guarantee of a place for pupils from the 3 schools, in the new school.

	
	
	

	
	
	· Job losses and arrangements for staffing the new school.

	
	
	

	
	
	· Temporary Governing Body arrangements for the new school.

	
	
	

	
	1.4
	Tootal Drive

	
	
	

	
	
	· A desire for the school to remain open.

	
	
	

	
	
	· Concern about admission arrangements for the new school.

	
	
	

	
	
	· The increased travel distance to the new school for Tootal Drive parents and pupils, particularly for those who walk to school.

	
	
	

	
	
	· Closing Tootal Drive School would remove the only remaining community and educational facility in the area, and reflects a perceived lack of investment in the area.

	
	
	

	
	
	· The Willows site, Cricket Club and Stott Lane should be pursued as possible sites for a new school.

	
	
	

	
	1.5
	Seedley

	
	
	

	
	
	· The level of community provision planned for the new school.


	
	
	· Acknowledgement that the current plan is an improvement on the previous one.

	
	
	

	
	
	· The transitional arrangements for bringing together the 3 existing schools into the new school.

	
	
	

	
	
	· The provision of adequate school places for pupils in the area.

	
	
	

	
	1.6
	Other Interested Parties

	
	

	
	
	· Traders made representations to provide rear service yards behind their shops on Langworthy Road, adjacent to the new school.

	
	

	
	
	· The impact of traffic flow in the Glendinning Street area.

	2.
	Background regarding the proposed new Roman Catholic Voluntary Aided Primary School

	
	
	

	
	2.1
	The Salford Roman Catholic Diocese and Governing Bodies of St. James’ and All Soul’s Primary Schools have agreed to exchange sites and to undertake the joint statutory process with the Local Authority.

	
	
	

	
	2.2
	Public consultation meetings were held November 2006.  Responses were as follows: - 

	
	
	

	
	
	· Job losses and arrangements for staffing the new school.

· The level of Community provision planned for the new school.

· The possibility of both schools moving into the St. James’ School building.


	
	
	· Increased travel distance for parents and pupils of All Soul’s to the proposed new school at Langworthy Road.


	3.
	Factors which will need consideration by officers if the proposal goes ahead

	
	
	

	
	3.1
	Interim playing fields for Langworthy Road during the building construction process, including the possible provision of transport.

	
	
	

	
	3.2
	The Health & Safety of pupils at Langworthy Road during the construction process for the new RC school.

	
	
	

	
	3.3
	The level of Community provision planned for the new school.

	
	
	

	
	3.4
	Admission arrangements to the new school.

	
	
	

	
	3.5
	The Tootal Drive area will lose an important educational and community facility.

	
	
	

	
	3.6
	The extra provision of places in St. Luke’s CE and the potential to expand Larkhill if necessary, provides sufficient school places in the short, medium and long term.  However the provision of pupil places on the wider Weaste, Seedley, Langworthy area should continue to be reviewed to gauge the on going impact of redevelopment.

	
	
	

	
	3.7
	Arrangements to ensure a successful transition towards the new school.

	
	
	

	
	3.8
	Liaise with officers in housing market renewal to resolve Langworthy Road traders’ concerns.

	
	
	

	
	3.9
	Safe travel plans for pupils travelling a distance to the new school.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	4.
	Statutory Process and Revised Timescale

	
	
	

	
	Process
	Timescale

	
	1.
	Report to Cabinet to consider outcome of consultation and authorisation to publish notice.
	12th December 2006 – Cabinet Briefing

9th  January 2007 – Cabinet Meeting

	
	2.
	Cabinet decision and call in.
	17th  January 2007

	
	3.
	Publication of statutory notices.
	25th January 2007

	
	4.
	6 week objection period ends.
	8th  March 2007

	
	5.
	If no objections, LA can decide a new community school.  New RC school subject to SOC approval even if no objections.
	

	
	6.
	If objections received, LA respond and forward information to SOC (within 1 month).

RC Governing Bodies respond and forward information to SOC (within 14 days).
	By 5th April 2007

By 22nd March 2007

	
	7.
	SOC decision within 2 months of the end of the objection period.
	By beginning of May 2007

	
	8.
	If SOC cannot reach unanimous decision, referral to Adjudicator.
	No fixed timescale

	
	9.
	If required, CPO process to acquire land commences.
	May 2007 to January 2008 (9 month process)

	
	10.
	If objections to CPO process, further 6 months.
	August 2008

	
	11.
	If CPO processes approved in January 2008, both new schools could be open in September 2010 (18 month building programme).
	February 2008 to September 2010 (building completion date – July 2010)

	
	12.
	If CPO objections schools would be delayed by approximately 6 months.
	March 2011 (building completion date – January 2011)

	
	
	

	5.
	Recommendations

	
	

	
	(1)
	That Cabinet approves the publication of the public notice to close Langworthy Road, Tootal Drive and Seedley Primary Schools and establish a new 420 place community primary school on the Glendinning Street site by 2010.

	
	
	

	
	(2)
	That Cabinet notes that the Diocese and Governing Bodies of St. James and All Soul’s RC primary schools will simultaneously publish notices to close both schools and establish a new 210 place RC primary school on the Langworthy Road Primary School site by 2010.

	
	
	

	
	(3)
	That Cabinet notes that the plans for the 2 schools are interdependent and will be implemented to the same timescales, leading to the 2 new schools opening in September 2010.

	
	
	

	
	(4)
	That Cabinet notes that some factors (identified in Section 3 of this report) will need to be resolved should the proposal go ahead.

	
	
	

	
	(5)
	That the Cabinet consider whether the above  mentioned decisions should be subject

to call in.


Appendix 1

RISK ASSESSMENT RELATING TO THE CALL IN OF A DECISION – WEASTE/SEEDLEY/LANGWORTHY PRIMARY SCHOOL REVIEW AREA

The timetable of events if call-in were to be allowed would be :

Decision published


-
9th January 2007

Last date for call-in


-
16th January 2007

Notice of meeting of Scrutiny Committee published  
-
17th January 2007

Date of Scrutiny Committee Meeting (earliest)

-
25th January 2007

(A)
If Scrutiny Committee decided to take no further action
Decision of Cabinet effective


            -
 25th January 2007

or

(B)
If Scrutiny Committee decided to refer it back to Cabinet

Notice of Meeting of Cabinet published


-
25th January 2007

Date of Cabinet Meeting


-
2nd February 2007

Cabinet decision published and effective


-
2nd February 2007

(C)
If Scrutiny Committee decided to refer it back to Cabinet and indicate that,


if Cabinet are minded not to alter their original decision, the matter should


be referred to the Council for consideration and if Cabinet are minded not


to alter their original decision
Notice of Meeting of Cabinet published


-
25th January 2007

Date of Cabinet Meeting


-
2nd February 2007

Notice of Council Meeting published


-
2nd February 2007

Date of Council Meeting


-
12th February 2007

then

(D)
If Council does not object to decision of Cabinet

Cabinet decision effective


-
12th February 2007

(E)
If Council does object to decision of Cabinet

Notice of Meeting of Cabinet published   


-
12th February 2007

Cabinet meet, consider – make final decision

-
20th February 2007


 which is effective


-
20th February 2007
All meetings would be special meetings (not scheduled).

Appendix 2

	Statutory Process and Revised Timescale if Call in Implemented

	
	

	Process
	Timescale

	1.
	Report to Cabinet to consider outcome of consultation and authorisation to publish notice.
	12th December 2006 – Cabinet Briefing

9th  January 2007 – Cabinet Meeting

	2.
	Cabinet decision and call in.
	17th  January 2007   (see Appendix 1 schedule) 

	3.
	Publication of statutory notices.
	1st March 2007

	4.
	6 week objection period ends.
	12th April 2007

	5.
	If no objections, LA can decide a new community school.  New RC school subject to SOC approval even if no objections.
	

	6.
	If objections received, LA respond and forward information to SOC (within 1 month).

RC Governing Bodies respond and forward information to SOC (within 14 days).
	By 10th May 2007

By 26th April 2007

	7.
	SOC decision within 2 months of the end of the objection period.
	By end of May 2007 (SOC being abolished in May)

	8.
	If SOC cannot reach unanimous decision, referral to Adjudicator.
	No fixed timescale

	9.
	If required, CPO process to acquire land commences.
	June 2007 to February 2008 (9 month process)

	10.
	If objections to CPO process, further 6 months.
	September 2008

	11.
	If CPO processes approved in February 2008, both new schools could be open in January 2011 (18 month building programme plus Autumn term for fitting out and commissioning).
	March 2008 to January 2011 (start of Spring term) (building completion date – August 2010)

	12.
	If CPO objections schools would be delayed by approximately 6 months.
	April 2011 (start of Summer term ) 

(building completion date – February 2011)

	
	


PAGE  
1
C:\Documents and Settings\csecptempleton.COS\Local Settings\Temporary Internet Files\OLK173\Weaste-Seedley-Langworthy Primary Review Area 3a.doc

