	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR CHILDREN’S SERVICES


TO THE CABINET


ON TUESDAY 24th OCTOBER, 2006


TITLE : Weaste/Seedley/Langworthy Primary School Review Area


RECOMMENDATIONS :

That Cabinet approve the commencement of the statutory process to consult on the joint proposal :

(1) 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) to close St. James and All Souls RC primary schools and establish a new 210  place RC primary school on the Langworthy Road primary school site by 2010.

	


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.

	


BACKGROUND DOCUMENTS :

(Available for public inspection)

· 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 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 are adverse effects on recruitment and retention of teaching 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):

Mel Cunningham from Human Resources has already 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 in respect of the Proposal


	
	1.1
	On 19th April 2006 Council approved the commencement of the statutory process to consult on the closure of Langworthy Road, Tootal Drive, Seedley and St. Luke’s CE Primary Schools and establish a new 420 place community school on the enlarged Seedley Primary School site by 2010. It was also recommended that Larkhill Primary School, if necessary, be extended to a 420 place school.

	
	
	

	
	1.2
	Following the public consultation meetings which took place in May, LEA officers have been considering responses, to see to what extent we can meet our objectives of improving school buildings and reducing surplus places, at the same time as responding to concerns raised by governors, staff, parents and members of the community.  

	
	
	

	
	1.3
	Before the summer recess, Headteachers and Chairs of Governors of the 4 schools concerned, the Derby Road residents and the Conservative Club were informed that, over the summer period, LEA officers would be working on alternative proposals, with the intention of a further round of consultation taking place in the autumn term.

	
	
	

	
	1.4
	A full review of the relevant factors and alternative options has been carried out as detailed below:

	
	
	

	
	1.5
	Langworthy Road

	
	
	

	
	
	The main issues raised from consultation meetings at Langworthy Road were as follows:-

	
	
	

	
	
	· Less parental choice, especially in the Weaste area.

	
	
	

	
	
	· Preference for 2 x 210 place schools, with one of them being located on the Langworthy site.

	
	
	

	
	
	· Travelling to the Seedley site would prove difficult.

	
	
	

	
	
	· Closing Langworthy Road School and community facilities at the school would have a detrimental affect on the community in the area.

	
	
	

	
	
	· Concern about the Seedley site not being large enough to accommodate on site playing fields and the implications on travelling time and safety issues for pupils and staff. 

	
	
	

	
	
	· No guarantee of a place in the new school.

	
	
	

	
	
	· Lack of evidence to prove that the amalgamation of 4 schools into 1 works.

	
	
	

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

	
	
	

	
	
	· Job losses for school staff.

	
	
	

	
	
	· Disruption to children’s welfare and education.

	
	
	

	
	
	· Potential for bullying to occur, due to pupils coming together from 4 different schools.

	
	
	

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

	
	
	

	
	1.6
	Tootal Drive

	
	
	

	
	
	The main issues raised from consultation meetings at Tootal Drive were as follows:-

	
	
	

	
	
	· Concern that the new school would not be large enough to accommodate pupils from all 4 schools.

	
	
	

	
	
	· Concern regarding bullying at the new school.

	
	
	

	
	
	· Closing Tootal Drive School would remove the only remaining community facility in the area.

	
	
	

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

	
	
	

	
	
	· The Willows site and Stott Lane should be pursued as the site for the new school.

	
	
	

	
	
	· Parents felt that they were being forced to accept the proposal.

	
	
	

	
	
	· Concern about the impact on the children’s education should current staff leave due to the uncertain future of their job.

	
	
	

	
	
	· Preference to amalgamate the other 3 schools into 1 new school, leave Tootal Drive open and provide funding to improve the school building.

	
	
	

	
	
	· The potential danger of children crossing main roads to access proposed off site playing fields on the Seedley site.

	
	
	

	
	1.7
	Seedley

	
	
	

	
	
	The main issues raised from consultation meetings at Seedley were as follows:-

	
	
	

	
	
	· Concern that the removal of the conservative club would greatly impact the community (400 signature petition).

	
	
	

	
	
	· The loss of homes for the 4 Derby Road residents.

	
	
	

	
	
	· A 420 place school was thought to be too large for primary age children and may cause bullying.

	
	
	

	
	
	· The increased amount of traffic that a 420 place school could bring into the area.

	
	
	

	
	
	· Increased travelling distance for Tootal Drive pupils, many of who may travel on foot, crossing busy main roads.

	
	
	

	
	
	· Whether alternative sites had been considered for the new school.

	
	
	

	
	
	· No guarantee of a place in the new school.

	
	
	

	
	
	· Preference for 2 x 1FE primary schools in the area.

	
	
	

	
	
	· That due consideration be given to the regeneration of the area and the possible increase in birth rates.

	
	
	

	
	
	· Job losses.

	
	
	

	
	
	· The Health and Safety implications of building the new school with the existing school in situ.

	
	
	

	
	
	· The closeness of the Seedley site to the M602 and associated negative environmental factors. 

	
	
	

	
	1.8
	St. Luke’s

	
	

	
	
	The main issues raised from consultation meetings at St. Luke’s were as follows:-

	
	

	
	
	· The perception that larger schools may adversely affect pupil welfare and SEN. It was felt that children are happier in smaller schools as staff and pupils have a closer relationship.

	
	

	
	
	· The closure of St Luke’s will take away parental choice

	
	
	

	
	
	· Concern about the Seedley site not being large enough to accommodate on-site playing fields to the implications on travelling time and safety for pupils and staff.

	
	
	

	
	
	· The school building is a relatively new school (built in 1973) and is in reasonable condition, it is single storey and has playing fields on site.

	
	
	

	
	
	· The impact of the closure of the conservative club on the community in the area.

	
	
	

	
	
	· The continuance of the pre-school facilities at St. Luke’s.

	
	
	

	
	
	· Preference to keep St. Luke’s open and extend the building in order to accommodate pupils from Tootal Drive. A 210 place school could then be built on the Seedley site. 

	
	
	

	
	
	· Job losses for school staff and the impact on the education and morale of pupils at the school.

	
	
	

	
	
	· Concerns were raised that the closure of St. Luke’s will result in the removal of one of the community facilities in the area.

	
	
	

	2.
	Recommendation following the consultation process

	
	
	

	
	2.1
	It is considered that strong arguments were put forward not to close 4 schools in order to maintain greater parental choice of schools in the area.

	
	
	

	
	2.2
	It is also considered that there is an overriding need to replace the old and dilapidated buildings at Langworthy Road, Seedley and Tootal Drive. 

	
	
	

	
	
	

	
	
	

	
	2.3
	However a strong argument was put forward to retain St. Luke’s, including the following:

	
	
	

	
	
	· The closure of St Luke’s will take away parental preference for a church school.

	
	
	

	
	
	· The school building is a relatively new school (built in 1973) and is in reasonable condition, it is single storey and has playing fields on site.

	
	
	

	
	
	· Concerns were raised that the closure of St. Luke’s will result in the removal of one of the community facilities in the area. 

	
	
	

	
	2.4
	It is therefore proposed that Seedley, Langworthy Road and Tootal Drive primary schools close and St. Luke’s C.E. remains open.

	
	
	

	
	2.5
	However, there is no guarantee that St. Luke’s will maintain its pupil numbers in the future, particularly in light of the possible impact of the new 2 FE community primary school proposed in the area. Should parents decide to send their children to the new school, St. Luke’s may eventually close.

	
	
	

	
	2.6
	In addition, depending on the number of pupil places required in the area by 2010 Lark Hill Primary School could revert to its original two- form entry capacity. At the appropriate time this would require consultation with the school Governing Body.

	
	
	

	
	2.7
	Careful consideration needs to be given to the initial admission arrangements for the new community school to ensure that pupils currently attending Tootal Drive Primary School are not disadvantaged, as they might be if current admission arrangements were implemented to determine the initial allocation of places when the school opens. The Children’s Services Directorate needs to fully explore the ways that this can be avoided. 

	
	
	

	
	2.8
	During the consultation above regarding the new community school it became apparent that there could be a possible exchange of sites for the new community and RC schools proposed in the area. See details below.

	
	
	

	3.
	Background regarding the proposed new R.C. Primary School

	
	
	

	
	3.1
	Land has been identified near the Salford Precinct for a potential Tesco Superstore site, which includes the current St. James’ R.C. Primary School site. The proposal to close All Souls’ and St. James’ R.C. Primary Schools and build a new school will remove surplus places in the RC sector. Negotiations have been on-going regarding this proposal for several years, however the R.C. Diocese have not yet commenced the statutory process for their proposed new school. A site has been identified in Glendinning Street/Langworthy for the new R.C. primary school. Originally the new school was planned at 315 places, then 240, and has now been agreed with the Diocese at 210, in line with pupil forecasts. Therefore, a smaller site is now required than originally planned.

	
	
	

	
	3.2
	The Glendinning Street site is centrally located in the Seedley/Langworthy area (see attached plan), and can be extended to accommodate a 2 form entry primary school, with on-site playing fields. Discussion has therefore taken place with the RC Diocese and Governing Bodies of St. James’ and All Souls’ primary schools to consider the possibility of exchanging sites so that the proposed new 420 place community school is built on the larger Glendinning Street site and the proposed new 210 place RC school on the Langworthy Road primary school site. Both sites would then be large enough to accommodate the new school buildings with on-site playing fields. The new R.C. school would have to be built whilst Langworthy Road pupils remain in situ, until the new community school is built.

	
	
	

	
	
	

	
	3.3
	The Glendinning Street site is part of the Langworthy/Seedley regeneration programme. The majority of the properties on the site have already been acquired, however, there are still 9 interests left within the site to be acquired. If these interests cannot be acquired by agreement, the City Council need to consider the use of its compulsory purchase powers. The timescale for submitting the order to obtaining possession is approximately 9-12 months, assuming no public inquiry, and 15-18 months with a public inquiry.

	
	
	

	
	3.4
	The building of both new schools is intrinsically linked with the sites and, therefore, it makes sense to take this forward as a joint statutory proposal and build the schools concurrently. 

	
	
	

	
	3.5
	The R.C. Diocese, Headteacher and Chairs of the Governing Bodies of St. James’ and All Souls’ have met and agreed to exchange sites and to undertaking the joint statutory process with the LEA. 

	
	
	

	4.
	Statutory Process and Timescale 

	
	
	

	
	Process
	Timescale

	
	1. Cabinet Report to approve commencement of the statutory process to consult on the joint proposal.
	10th October 2006 – Cabinet Briefing

24th October 2006 – Cabinet Meeting

	
	2. Cabinet decision and call in. 
	1st November 2006

	
	3. Joint public consultation.
	2nd November to 22nd November 2006

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

23 January 2007 – Cabinet Meeting

	
	5. Cabinet decision and call in.
	31st January 2007

	
	6. Publication of statutory notices.
	8th February 2007

	
	7. 6 week objection period ends.
	22nd March 2007 

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

	
	9. 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 19th April 2007

By 5th April 2007

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

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

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

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

	
	14. If CPO process approved in February 2008, both new schools could open in September 2010 (17 month building programme).
	March 2008 to September 2010 (building completion date – July 2010)

	
	15. If CPO objections, schools would be delayed by approximately 6 months.
	March 2011 (building completion date – January 2010)

	
	
	

	5.
	Funding and Land Issues  

	
	
	

	
	5.1
	The estimated cost for the new community school is in the region of £6m. As indicated in the Cabinet report dated 10th January 2006, the source of capital funds for the community school will come from a combination of capital receipts generated from the disposal of education assets and DfES capital grants. It is expected that the 3 schools involved in the proposal will also contribute three years of their Devolved Formula Capital allocation towards the cost of the new school. 

	
	
	

	
	5.2
	The capital funding was agreed in principal by the Lead Member for Children’s Services and the Lead Member for Customer and Support Services on 12th December, 2005.

	
	
	

	
	5.3
	The new RC primary school is to be funded from utilising capital receipts from the sale of land being assembled for the Tesco superstore.

	
	
	

	
	5.4
	Both proposals will be subject to Secretary of State approval in relation to the disposal of protected education land.

	
	
	

	6.
	Recommendations

	
	
	

	
	That Cabinet approve the commencement of the statutory process to consult on the joint proposal:-

	
	
	

	
	(1)
	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)
	To close St. James’ and All Souls’ R.C. Primary Schools and establish a new 210 place R.C. Primary School on the Langworthy Road Primary School site by 2010. 


PAGE  
1
C:\Documents and Settings\csecptempleton.COS\Local Settings\Temporary Internet Files\OLK173\Weaste-Seedley-Langworthy Primary Review Area 2.doc

