PAGE
5

	PART 1

(OPEN TO THE PUBLIC)

	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR EDUCATION

TO THE CABINET ON TUESDAY, 27 MARCH 2001

	TITLE : Exclusions and Alternative Educational Provision.

	RECOMMENDATIONS : That Members note the information provided within the report.

	EXECUTIVE SUMMARY : This report provides an overview of the numbers and circumstances relating to pupil exclusions in the City.

	BACKGROUND DOCUMENTS :

(Available for public inspection)

	CONTACT OFFICER :
Lesley Taylor

Tel: 0161 837 1746

Judy Edmonds

Tel: 0161 837 1825

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

	KEY COUNCIL POLICIES : Behaviour Support Plan (currently being revised).

	DETAILS (Continued Overleaf)

EXCLUSIONS AND ALTERNATIVE EDUCATIONAL PROVISION

Details

1.
Permanent Exclusions

1.1. The attached appendices numbered 1 and 2 give a breakdown of the permanent exclusions from Salford secondary schools from 1995/96 to date.

1.2. At the present time there have been 4 permanent exclusions from primary schools and none from special schools.

1.3. A significant reduction of 36% has been realised overall in permanent exclusions in the last two years, achieving the required reduction by 2002 some two years earlier than required by the Government.

1.4. Perceptions are that the recently published changes to the guidance for exclusion appeal panels and the press release “ Schools minister reinforces power of Heads to Exclude Pupils” is a relaxing of the Government’s, previously very firm, commitment to reducing the number of exclusions. The requirement to achieve a one third reduction in the number of permanent exclusions is a requirement of the LEA and a target that must be reached.

1.5. The present situation is that the LEA now potentially finds itself in a position of having witnessed a major decrease in the number of permanent exclusions to the possibility of the numbers increasing due to the perceived diminishing pressure to reduce the number of permanent exclusions.

1.6. Education Development Plan targets to reduce permanent exclusions were revised downwards to show the additionality which would be caused by EiC initiatives in schools. The anticipated impact of the significant amounts of money going directly into schools has not at the present time materialised (see Appendix 3).

1.7. Although the target to reduce the number of permanent exclusions is one for the LEA, Headteachers will have to justify their stance in continuing to exclude to OfSTED and the DfEE as significant amounts of money have gone directly into schools through EiC and Pupil Retention Grant, to provide for disruptive and disaffected pupils, at the expense of centrally provided services.

2.
 Pupil Retention Grant

2.1. This grant is part of Standards Fund monies and £788,327 (50% matched funded) has been allocated to Salford to devolve 100% to secondary schools for the financial year 2000/2001. In the financial year 2001/2002 schools will receive at least the same amount as the previous financial year.

2.2. It is worthwhile to note that this amount, paid directly into secondary schools in the City, is approximately the same amount of money that the LEA holds centrally for the Behaviour Support Service to work at both primary and secondary level.

2.3. The range of individual grants received by schools is between approximately £35,000 and £56,000. The grant has been allocated on the basis of a formula, which was agreed with schools.

2.4. The principle aim of the grant from the Government’s perspective, is very simple, to reduce exclusions and improve attendance. The DfEE circulated a wide range of suggestions for the use of the grant to schools.

2.5. In view of the 50% LEA matched funding and the plethora of other initiatives under Excellence in Cities monitoring and evaluation of school’s plans has been put in place. It is important that the LEA monitors and evaluates the various sources of funding which are going directly into schools. Joint monitoring of the schools spending on pupil retention grant by the Inspection and Advisory Service and Access and Inclusion Managers has taken place during the year.

2.6. Members will be aware that £4,000 is deducted from the schools grant allocated for each permanent exclusion or £6,000 if that child is looked after, also if the school has 2% or more of it’s population unauthorised absent for 4 consecutive weeks or more then £1,000 will be deducted on a termly basis.

2.7. The LEA can use the permanent exclusion money to either give to a receiving school or contribute to alternative provision and the money for unauthorised absence can contribute towards packages of support for long term non-attenders.

2.8. The commitment of some Salford schools to work constructively with the additional resources available through Excellence in Cities and Pupil Retention Grant etc to seriously attempt to achieve an inclusive school is evident

3.
 Placement of Permanently Excluded Pupils

3.1. Whilst a reduction in permanent exclusions was expected the task of placing excluded pupils has become even more challenging. The level of need of the pupils excluded is judged by schools to be high in that they are one of fewer pupils being excluded. Schools are now even more reluctant to accept excludees for fear of the placement failing (an increasing situation with pupils who have been excluded more than once) and there being a subsequent cost to the school by clawback of pupil retention grant.

3.2. In these circumstances the LEA must do everything within its power to fulfil it’s statutory duty to provide places for these pupils. The number of directive letters issued to Community and Voluntary Controlled schools has increased significantly over the last few months. There is, however, an issue with some Voluntary Aided Schools refusing to admit excluded pupils. The LEA has no control, as the Governing Body is the Admissions Authority.

4.
 Alternative Educational Provision

4.1. Members will be aware from a number of reports to Cabinet and Social Scrutiny Committee that the LEA does not currently have enough alternative educational provision for pupils out of school.

4.2. By September 2002 the LEA has a statutory obligation to work towards providing full time education for pupils who are out of school for more than 15 school days. There are a number of issues which need to be addressed at the different Key Stages and details are given below about what the provision currently is and what plans the LEA has to increase the provision.

4.3. Key Stage 4 (Years 10 and 11)

4.3.1. Key Stage 4 permanent exclusions represent the vast majority of total number of exclusions from secondary school at (89% in the current year see Appendix 4).

4.3.2. It is extremely rare for a Year 10 or 11 pupil to be placed successfully in another mainstream school. The likelihood of finding a school, which offers identical options for GCSE, is slim and with the relentless pressure of completion of coursework any time out of school makes it almost impossible for a pupil to catch up. Additionally many excludees will not be the most academic and or the best attenders and find themselves at a severe disadvantage being admitted to another school in Key Stage 4.

4.3.3. Alternative provision is often the best solution for many of the excludees at Year 10 and 11, however, the huge numbers being excluded in Year 10 and 11 have made it impossible to make provision for all these pupils.

4.3.4. The new re-organised Key Stage 4 provision commenced in September 2000 some of it initially in temporary accommodation until Grosvenor Centre is refurbished. The accommodation at the present time is Park House, Eccles, Halton House and Encombe Place soon to be relocated to Grosvenor Centre, (formerly Grosvenor CNC) all in Salford Pupils are allocated a base at one of the venues but may also access provision elsewhere. Initial assessment of their needs and also geography play a part in their placement.

4.3.5. The aim is that all pupils involved will have an individually tailored package to meet their needs, including as appropriate, college placements, work experience and work on key skills such as literacy and numeracy.

4.3.6. The provision is set up for 50 places in total and is taking mainly permanently excluded pupils but also those pupils with a Statement of Special Educational Needs who cannot be accommodated within the City and no budget is available for outside placements and a smaller number of disaffected pupils and pupils “on licence” under the various provisions of the Crime and Disorder Act. At the present time the provision is full.

4.3.7. Places are allocated in close liaison with the Youth Offending Team the Education and Leisure Directorate and Community and Social Services Directorate. There are increasing numbers of young people coming back to the City after being in custody, wherever possible these pupils are re-integrated into their previous school, however, there are some who have been out of the educational systems for so long this is not appropriate. In almost all cases there is a minimum educational requirement for these pupils. There is a need for some flexibility for working at Key Stage 4 with these pupils. Already it is clear that maintaining that flexibility is going to be problematic considering competing pressures.

4.3.8. The need to work with Children in Public Care is increasing. Referrals from Community and Social Services Directorate are burgeoning. With the move to bring more children back into the City from outside placements there will be an increasing need to access this type of provision for these young people.

4.3.9. Within the existing resources it is not possible to make provision for more pupils. The accommodation at Grosvenor Centre will be adequate when the adaptations have taken place, but the staffing is extremely limited due to budget constraints. The

 Education Inclusion Service makes the provision. At the Grosvenor Centre this will be in conjunction with NCH for Action and Fairbridge.

4.3.10. Accommodation is a very big issue for the provision made for these pupils. An assessment of need indicates that the required number of places for Key Stage 4 pupils is 60. It is anticipated that this will be made on two sites because of the very specific nature of the provision to be made at the Grosvenor Centre and the needs of the pupils who will access this provision.

4.3.11. A suitable venue has been identified for this provision and plans are underway to ensure that this comes on stream by September 2001.

4.4. Key Stage 3 Years 7, 8 & 9

4.4.1. The present situation is that there are short term places available for re-integration packages to enable those pupils out of provision in Key Stage 3 to return to appropriate educational provision, be that mainstream school or special school provision.

4.4.2. This provision is based at the Swinton Pupil Referral Unit (PRU) and the staff there are also responsible for making the provision, in school, for those pupils whose Statement of Special Educational Needs specifies that they require additional support. There are also a very small number of places for the staff from the PRU to work there with pupils who are at risk of exclusion and or disaffection and are still on a school roll.

4.4.3. Within the present staffing and accommodation a move to full time provision would not be possible.

4.4.4. It is anticipated that the demand for PRU type provision for Key Stage 3 pupils is for approximately 26 full time equivalent places. Plans are underway to relocate the Swinton PRU to more appropriate facilities with the Key Stage 4 provision (other than the Grosvenor Centre) in order to deliver a full time curriculum as necessary. Combining the two provisions, which are currently separate, will bring benefits in terms of shared resources and accommodation costs will be less.

4.5. Key Stage 1 and 2 Years 1, 2, 3, 4, 5, and 6

4.5.1. The Primary Partnership Centre (PPC) based in the Trinity area of the City was set up to deal with pupils with emotional and behavioural difficulties in the Primary sector. The vast majority of the pupils who are excluded at primary age are known to the staff at the PPC and have Special Educational Needs. At the present time part time places are available but plans are in train to move towards full time places for those pupils who are excluded to meet the requirement to make full time provision for pupils by 2002.

4.5.2. It is anticipated that there is a need for 25 full time equivalent places for Key Stage 1 and 2 children and suitable accommodation has been identified to expand this provision.

