	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR CHILDREN’S SERVICES

TO THE CABINET MEETING ON 22ND MAY, 2007

TITLE : Kersal/Broughton/Blackfriars Primary School Review Area (Lower Broughton/Irwell Riverside)

RECOMMENDATIONS:

(1) That Cabinet approves the publication of the public notice, inviting proposals for a new 420 place community primary school on the Wheatersfield site, Lower Broughton, by September 2010 in a competition.

(2)
That Cabinet approves the Council’s application to the Secretary of State for consent to promote a new community primary school and, if such consent is granted, agrees to the Authority publishing that proposal in due course, together with any other competition proposals received by the Authority.

(3)
That Cabinet approves the proposal to close Charlestown and North Grecian Street Primary Schools, such proposals to be published jointly with any competition proposals for the new community primary school, including any proposal brought forward by the Local Authority itself.

(4)
That Cabinet notes the proposal to relocate the Language Resource presently at North Grecian Street Primary School to the proposed new primary school at the Wheatersfield site, see paragraph 2.9 of this report.

(5)
That Cabinet notes that some factors (identified in paragraphs 2.7, 2.9 and 2.10 of this report) need to be resolved should the proposal go ahead.

	

EXECUTIVE SUMMARY:

This report informs Cabinet of the proposal to provide a new primary school to replace Charlestown and North Grecian Street Primary Schools.

	

BACKGROUND DOCUMENTS :

(Available for public inspection)

· Written responses from consultation and notes of public meetings held in connection with consultation.

· Kersal/Broughton/Blackfriars Primary School Review Area (Lower Broughton/Irwell Riverside) Cabinet Report – 27th February 2007.

· Primary School Review Cabinet Report – 22nd March 2005.

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

· School Organisation Plan – Demographic Information 2004

· 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:

The greatest risk of not establishing a new school in this area is that the opportunity may not arise again in the near future.

	

SOURCE OF FUNDING:

Capital receipts from the disposal of education assets and the Department for Education and Skills Capital Grant.

	

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

1. LEGAL IMPLICATIONS

Provided by : Philip Heyes

Developed with Customer and Support Services – Law and Administration Section input

2. FINANCIAL IMPLICATIONS

Provided by : John Spink

This proposal is included within the Council’s Capital Programme as from the financial year 2007/2008.

3. ICT STEERING GROUP IMPLICATIONS

Provided by: N/A

PROPERTY (if applicable):

Advice and Guidance provided by Richard Wynne from Urban Vision Partnership Ltd.

HUMAN RESOURCES (if applicable):

Mel Cunningham from Human Resources has held staff and union consultation meetings.

	

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

	

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

Lower Broughton / Irwell Riverside

	

KEY COUNCIL POLICIES:

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

	

DETAILS (Continued Overleaf)

	
	

	1.
	Background and Factors considered

	
	1.1
	On 27th February 2007 Cabinet approved the commencement of the statutory process to consult on the proposal to close Charlestown and North Grecian Street Primary Schools and establish a new 420 place community school on the Wheatersfield site by September 2010.

	
	
	

	
	1.2
	Public consultation meetings were held in March 2007. 40 parents attended the meeting at Charlestown Primary School and 28 Charlestown parents attended the drop in event held at the Beacon Centre. 10 parents attended the meeting at North Grecian Street and 2 North Grecian Street parents attended the Beacon Centre drop in event. 69 written responses have been received in relation to Charlestown and 9 in relation to North Grecian Street. In addition 3 petitions have been received, a 464 signature petition representing both schools, a 220 signature petition representing Charlestown and a letter from the school’s council and 131 pupil signature petition from Charlestown. Local Authority officers have collated the responses made.

These were as follows: -

	
	
	

	
	
	Both Schools

	
	
	

	
	
	· A desire for both schools to remain open and replace them with a new or refurbished building.
· There will be increased travel distance for many children to the new school. Concerns included road safety, adverse weather conditions and increased use of cars.
· Reduced parental choice of schools.
· A concern that a larger school would adversely affect the pastoral care and support in the school, particular in an area with social deprivation. Some parents are also concerned that class sizes may be larger.
· Job losses and arrangements for staffing a new school.

	
	
	

	
	
	· Concerns that the motivation for closure is to provide the full complement of playing fields required for the Albion High School and provide a selling point for the new houses in Lower Broughton.
· The situation regarding the guarantee of a place for pupils in the new school.

	
	
	

	
	
	Charlestown

	
	
	

	
	
	· That Charlestown is a successful school, with high standards over a number of years and is financially viable, therefore why close it?
· Charlestown is a community school serving children and families in that area (respondents commented that the site of the new school is not within this community as they see it). Additionally there was a concern that community facilities would be lost.
· Charlestown is regarded by parents as a school that is providing high levels of care, with a friendly and positive ethos. Furthermore parents consider they are fully involved in the life of the school. They are concerned that the change could lead to disruption and a lower quality of care.

	
	
	

	
	
	North Grecian Street
· That North Grecian Street is a successful school, therefore why close it? Recently there have been improvements made to the school building.
· A concern that the Learning Resource Unit in the school would be lost.
· Concerns about the security of the new school site because it includes Children’s Centre facilities, with public access.
· Whether there is other land available, adjacent to the current site, which could be used for the new school.

	
	
	

	2.
	Comments regarding the Consultation Response

	
	
	

	
	Local Authority Officers have considered the responses to gauge to what extent objectives can be met in relation to building the new school and at the same time responding to concerns raised by governors, staff, parents and members of the community.

	
	
	

	
	2.1

2.2
	Some travel to school distances would be increased by the proposal. It is acknowledged that it is desirable for parents to be able to send their children to a nearby community – based primary school. In choosing the Wheatersfield site an attempt was made to make the new school as central as possible. Very few pupils who currently attend the 2 schools live more than 1 mile away from the proposed school. A number of pupils currently at Charlestown and North Grecian Street choose to travel more than 2 miles to the school of their choice.

It is not considered to be an option for both schools to be left as they are. Despite improvements made to North Grecian Street, for its short term use, it remains a building that is over 100 years old, built on 3 levels, with all the associated drawbacks.

	
	
	

	
	
	Charlestown, although a more modern building, has suitability issues which impact upon curriculum delivery and health and safety. The accommodation was originally open plan and accommodation has been compartmentalised resulting in cramped classrooms with poor lighting and ventilation. One classroom has no windows and no ventilation. Corridor access and circulation space through classrooms to access the Dining Hall, is a health and safety risk. Staff and administration areas are inadequate.

	
	
	

	
	2.3
	The cost of replacing both schools with new buildings would be in the region of £10 million. The budget is £6 million which will fund one new school. Further funding is not available. However neither school meets the criteria for replacement unless they are part of a reorganisation proposal.

	
	
	

	
	2.4
	To refurbish Charlestown would cost approximately £2.2 million. This funding is not currently available in addition to the provision of a new school on the Wheatersfield site.

	
	
	

	
	2.5
	The proposal does reduce parental choice of schools in the area, as stated by some parents. However there are other schools in the area, such as St. George’s C.E. and Lower Kersal schools, which have a small number of places available.

	
	
	

	
	2.6
	The proposed new school will be larger, with two forms of entry. There is no evidence nationally that the size of school affects standards or pastoral care as long as the school is well managed. The class sizes in the new school should be similar to the two current schools, possibly with more teaching support.

	
	
	

	
	2.7
	If the current pupil numbers hold until the proposed new school opens there is the potential that the new school would be full in some age groups if all the pupils in both schools wished to apply for places there. It will be necessary to use admission criteria which do not disadvantage pupils from the schools closing. It will also be necessary to ensure other schools in the area have sufficient school places to provide parents with a choice of schools.

	
	
	

	
	2.8
	Many Charlestown parents consider their school is “local” and provides them with community facilities. The new school will be a fully extended school and the Children’s Centre Hub will include health services, family support, outreach services, access to information on childcare and training and employment advice. The Beacon Centre and the Albion High School already provides youth and community facilities in the area.

	
	
	

	
	2.9
	The parents of the Language Resource pupils were invited to the consultation meetings, along with other parents of North Grecian Street Primary School. A further letter has been sent to these parents, confirming the arrangements for the Language Resource provision in the new school.

	
	
	

	
	2.10
	The security of the combined Children Centre Hub and school will need to be carefully planned to allay parent’s fears.

	
	
	

	3.
	Factors relating to the decision

	
	
	

	
	3.1
	It needs to be recognised that there is a strong desire amongst many Charlestown parents for the school, to remain open, as displayed by the number attending meetings, providing comments and petition signatures.

	
	
	

	
	3.2
	The opportunity that the Wheatersfield site offers is unique. It provides a site of the right size, in a regeneration area, which is cleared and ready for use.

	
	
	

	
	3.3
	The proposed new school would achieve the Local Authority’s objectives of improving the educational and community facilities in the area, contribute to the areas regeneration and provide increased provision of playing fields for the Albion High School (which will still remain below the statutory minimum for team games).

	
	
	

	
	3.4
	The fact that two successful schools are to be replaced is a concern. Should the proposal go ahead every effort must be made to ensure the transition is well managed and the strengths and standards of the current schools are maintained.

	
	
	

	4.
	Creating a New School Through Competition

	
	
	

	
	4.1
	Education and Inspections Act 2006

	
	
	

	
	
	Under the Education and Inspections Act 2006. LA’s are seen as having a new role as commissioners of school places rather than as providers of education. Accordingly they are now required to hold competitions seeking proposals for all new primary and secondary schools. There is no provision for bodies other than Local Authorities to hold competitions. The Government is encouraging groups to bid to run new schools, such as parent and community groups, educational charities, voluntary groups including church and faith communities, to come forward with proposals for new stand-alone schools or schools run jointly with existing schools or consortia of schools. Only with the consent of the Secretary of State may a Local Authority like Salford (see below) make a proposal itself for the establishment of a new school.

	
	
	

	
	4.2
	The holding of a competition is required where there are to be brand new schools (e.g. to meet population growth) or to replace existing schools (e.g. from re-organisation).

	
	
	

	
	4.3
	Local Authorities having a Children’s Services with an APA rating of 2, such as Salford, may propose a new community school in connection with such a competition but only with the Secretary of States consent. These with an APA rating of 4 may publish proposals without the Secretary of States consent. Those with an APA rating of 1 are not allowed to publish their own proposals.

	
	
	

	
	4.4
	The Local Authority are required to decide the competition (in place of the former School Organisation Committee), unless they have submitted proposals of their own, in which case the proposals arising from the competition must be determined by the School’s Adjudicator. In this case, subject to the Secretary of State granting his consent, the Local Authority intends to submit its own proposals for the new community primary school, therefore the competition will be decided by the Adjudicator.

	
	
	

	
	4.5
	The Process

	
	
	

	
	
	Competition for new schools will take between 10 and 14 months.

	
	
	

	
	
	Stage 1
	Consultation (includes consultation on any linked school closures)
	Not prescribed – (minimum of 6 weeks recommended)

	
	
	Stage 2
	Invitation to bid (first notice)
	1 day

	
	
	Stage 3
	Community engagement
	This will fall within the 4 month period below

	
	
	Stage 4
	Submission of proposals for the new community primary school
	Minimum of 4 months from the first notice.

	
	
	Stage 5
	Publication of submitted proposals (second notice) Publication of closure proposals.
	Within 3 weeks of the expiry date for submitting proposals.

	
	
	Stage 6
	Representations and objections, with promotion of public awareness.
	6 week (LA holds at least 1 public meeting within the first 2 weeks)

	
	
	Stage 7
	Submission of proposals to Schools Adjudicator (assuming that these include the Local Authority’s own proposals)
	Within 2 weeks of the expiry of the representation period

	
	
	Stage 8
	Decision of Schools Adjudicator
	No prescribed timescale but expected within 6 weeks

	
	
	Stage 9
	Implementation
	

	
	
	

	
	4.6
	Should the publication of proposals for the new school to replace Charlestown and North Grecian Street Primary School go ahead, this would be the first proposal in Salford to be affected by the competition process. The Adjudicator decision on this proposal is expected to be made by February 2008.

	
	
	

	5
	Recommendations

	
	
	

	
	(1)
That Cabinet approves the publication of the public notice, inviting proposals for a new 420 place community primary school on the Wheatersfield site, Lower Broughton, by September 2010 in a competition.

(2)
That Cabinet approves the Council’s application to the Secretary of State for consent to promote a new community primary school and, if such consent is granted, to publish that proposal in due course, together with any other competition proposals received by the Authority.

(3)
That Cabinet approves the proposal to close Charlestown and North Grecian Street Primary Schools, such proposals to be published jointly with any competition proposals for the new community primary school, including any proposal brought forward by the Local Authority itself.

(4)
That Cabinet notes the proposal to relocate the Language Resource presently at North Grecian Street Primary School to the proposed new primary school at the Wheatersfield site, see paragraph 2.9 of this report.

(5)
That Cabinet notes that some factors (identified in section 3 of this report) need to be resolved should the proposal go ahead.

PAGE
1
C:\Documents and Settings\csecptempleton.COS\Desktop\Cabinet Attachments\cbtr0805074.doc

