	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR CHILDREN’S SERVICES

TO THE CABINET MEETING ON 12TH JUNE 2007

TITLE : BSF PROPOSAL FOR WALKDEN HIGH SCHOOL

RECOMMENDATIONS :

That Cabinet approves the publication of the public notice to enlarge the premises of Walkden High School from 1200 to 1500 pupil capacity, by constructing a new, replacement school building, to be built on its separate playing field site, (land to the south/south-east of Ash Grove, Laburnum Road, Reedmace Close, Willowmoss Close, Rydal Crescent, Beck Grove, Mereclough Avenue and Meremanor, Worsley) by September 2010. Site to include separate facilities for young people requiring extra support for their learning.

	

EXECUTIVE SUMMARY :

This report informs Cabinet of the proposal to provide a new, enlarged building for Walkden High School as part of the BSF Programme.

	

BACKGROUND DOCUMENTS :

(Available for public inspection)

Salford BSF Documents are available on www.salford.gov.uk/learning/bsfdocuments.htm
	

ASSESSMENT OF RISK:

Building Schools for the Future is a key council risk for 2006/2007 and beyond. 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 BSF delivery team.

	

SOURCE OF FUNDING:

DfES funding of approximately £134.1 m at outturn prices through PFI credits and £48.5 m through capital grant is attached to the BSF Building Programme. In addition £16.8 m is to be made available for ICT hardware and software and for the managed service. The programme will be supplemented by anticipated usable capital receipts from the sale of school land. Annual revenue savings on delegated school budgets will also support the programme and the Council will need to give a commitment to meet any revenue affordability gap from its revenue budget.

	

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. PROPERTY

Provided by: Craig Monaghan

4. HUMAN RESOURCES

Provided by: Mel Cunningham

	

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

	

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

	

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

 Unitary Development Plan

	

DETAILS (Continued Overleaf)

1. Background
1.1. At their meeting on 27th February 2007, Cabinet approved the Building Schools for the Future (BSF) Outline Business Case (OBC). The OBC included details of the proposal for a new 1500 place school for Walkden High School, to be built on its separate playing field site. by September 2010. The site is to include separate facilities for young people requiring extra support for their learning (known as a Locality Learning Support Unit).

1.2. This proposal is in Phase 1 of the BSF Programme.

2. Pupil Numbers
2.1. Increased capacity at Walkden High School will ensure that there is adequate provision to meet projected pupil demand in this popular, successful school.

3. Public Consultation
3.1. Public consultation meetings were held at Walkden High School in late February/early March 2007. 17 parents/prospective parents attended the meeting on 28th February and approximately 50 members of the public attended the drop-in event on 8th March. 25 written responses have been received and Local Authority Officers have collated the responses made, which were as follows:-

· Agreement in principle that Walkden High School should be re-built.

· Concerns were expressed about the siting of the new school and its larger size in relation to:-

· increased vehicle and pedestrian traffic to and from the new school.

· poor pupil and vehicle access via Mereclough Avenue.

· insufficient parking at the new school, with possible overflow into surrounding roads.

· increased traffic congestion.

· increased litter.

· possible health and safety risk from telecommunications mast adjacent to the site.

· possible noise and air pollution due to proximity to the A580 (dual carriageway).

· loss of recreational green space and wild life corridor.

· the impact of extended school services (out of hours) on the community.

· a preference for the new school to be built on the existing school site.

3.2. Through development of the BSF business case, site options were considered and appraised throughout Salford, preferred options were decided upon through an appraisal process that included issues such as assembly, site investigation, size etc.

4. Comments regarding the Consultation Response
4.1
The option appraisal referred to in paragraph 3.2 indicated that a rebuild on the current site did not provide the most cost effective solution and would involve an unacceptable level of disruption. The preferred solution of constructing the new school on the playing fields ensures:

· No disruption to a highly performing school.

· Maximum freedom for a design solution.

· No temporary accommodation.

· No acquisition costs.

· Improved use of the total site, which due to security reasons is not currently utilised fully.

· Best value.

4.2
A total of 7 alternative sites were considered and discounted, details of the sites can be found in the Outline Planning Application (Supplementary Statement to the Planning statement).

4.3
The City Council is currently examining all options around the access and egress to and from the preferred site.

4.4
A detailed noise assessment has been undertaken, further acoustic assessment will be necessary once detailed site plans are available so that a specific design brief can be provided for the site.

4.5
Restrictions may be applied to the availability of outdoor sports provision outside core school hours in the interests of local residents. This will be dealt with through the statutory planning stage.

4.6
In respect of air quality, a quality assessment will be undertaken based on a traffic impact assessment, to assess the existing and future air quality. It is proposed that the building line is positioned as far back as possible from the A580 and that the building ventilation is designed to take air in from areas furthest away from the A580.

4.7
During outline planning a detailed ecological appraisal was completed. All recommendations of this appraisal will be implemented. Both the Greater Manchester Geological Unit and the Environmental Agency were consulted and raised no objections to the proposals.

4.8
A comprehensive school transport assessment and school travel plan will be devised for the new school which will identify the level and nature of on-site parking required. This will be dealt with as part of the statutory planning stage.

4.9
The telecommunications mast has been investigated and analysis shows that the entire mast operates well within the internationally recognised standard (ICNIRP).

5. Locality Learning Support Unit
5.1 The new school will include separate facilities for young people requiring extra support for their learning - known as a Locality Learning Support Unit. This will be a replacement facility for one of our current Pupil Referral Units.

5.2 It is planned that the unit will assess and support children and young people who are struggling to function appropriately within a mainstream setting due to their behaviour. It will support them to the point that they are able to return to the mainstream setting, or to move on to a more appropriate educational setting following a period of assessment.

5.3 It is planned that the unit will receive children from other high schools within the west locality but will be managed by Walkden High itself, in partnership with the other schools and agencies.

5.4 It is also intended that it will provide a venue from which other agencies can deliver services to young people either attending the Locality Learning Support Unit or within the mainstream school.

6. Statutory Process and Timescale
	Process
	Timescale

	1.
Report to Cabinet to consider outcome of consultation and authorisation to publish notice.
	Cabinet Briefing – 22nd May 2007

Cabinet Meeting – 12th June 2007

	2.
Cabinet decision effective, assuming publication of decision on 12th June 2007 and decision not called in.
	20th June 2007

	3.
Publication of statutory notice for enlargement.
	6th September 2007

	4.
6 week objection period ends.
	19th October 2007

	5.
Local Authority must consider objections and representations received and to determine the proposal within 6 months of the publication of the statutory notice.
	By 6th March 2008

	6.
The decision is subject to possible appeal to the School’s Adjudicator.
	No fixed timescale

7. Recommendations
That Cabinet approves the publication of the public notice to enlarge the premises of Walkden High School from 1200 to 1500 pupil capacity, by constructing a new, replacement school building, to be built on its separate playing field site, (land to the south of Ash Grove, Laburnum Road, Reedmace Close, Willowmoss Close, Rydal Crescent, Beck Grove, Mereclough Avenue and Meremanor, Worsley) by September 2010. Site to include separate facilities for young people requiring extra support for their learning.

PAGE
1
C:\Documents and Settings\csecptempleton.COS\Desktop\Cabinet Attachments\cbtr2205074.doc

