
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR CHILDREN’S SERVICES

TO THE CABINET MEETING

ON

27th SEPTEMBER, 2006

TITLE: BUILDING SCHOOLS FOR THE FUTURE - Public Consultation

RECOMMENDATIONS:

Members are asked to authorise a public consultation process regarding proposals for the Building Schools for the Future programme in Salford

EXECUTIVE SUMMARY:

Building Schools for the Future is a generational opportunity to transform teaching and learning at secondary level across the City and involves £110 million of capital funding. The report outlines a proposed citywide consultation process on the principles which will guide this transformation including initial proposals for future school reorganisation.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Education at the Heart of Community Regeneration (Salford’s Educational Vision for Building Schools for the Future)

Cabinet Report – June 27th 2006 – Building Schools for the Future

ASSESSMENT OF RISK:

This is a very important initiative for the transformation of secondary education in the City and capital investment of approximately £110 million. Delays to the consultation process will result in the programme missing key deadlines as required by Partnerships for Schools. __

SOURCE OF FUNDING:

For the consultation process – Revenue budget

For the BSF programme –

Revenue Budget

External Capital funding from the DfES

Possible future capital receipts

__

LEGAL ADVICE OBTAINED: N/A __

FINANCIAL ADVICE OBTAINED: N/A

CONTACT OFFICER :

Mike Hall – Assistant Director (Resources) Children’s Services Directorate – 778-0479

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

All

KEY COUNCIL POLICIES:

1 Introduction

1.1 Following the report made to Cabinet on 27th June 2006,excellent progress has been made on the Building Schools for the Future (BSF) programme.

· The Education Vision has been submitted to Partnerships for Schools and the DFES and the indications are that it will be approved later this month.

· Surveys of all existing secondary school buildings have been completed.

· Technical, legal and financial advisers have been recruited

· The Delivery Team is actively co-ordinating the BSF programme with other initiatives across the City.

· The Programme Board is meeting monthly.

· Initial proposals for the reorganisation of the school estate have been prepared.

· The recruitment process for the appointment to Corporate Project Director is underway

1.2 In order to finalise our Strategic Business Case for submission at the end of October we are now required to undertake a public consultation on our initial proposals. This will serve the dual purpose of making the City aware of the nature and scale of the transformation envisaged to secondary education, as well as gathering the views of the public and key stakeholders.

2 The Proposals

2.1 It is very important to be clear that Cabinet is not being asked to approve the proposals outlined here, merely to approve that a consultation process can take place regarding the proposals.

2.2 The proposals are outlined in the Education Vision Summary which is appended to this report. This outlines key aspects of Salford’s vision for secondary education in the future, together with proposals for the reorganisation of the secondary estate. It is important to recognise that whilst the proposals for school reorganisation are likely to receive the most public attention, the central task is to deliver the educational vision. This vision is for schools which perform well, play a key role in their community, deliver a diverse and appropriate curriculum, make learning available ‘anytime anywhere’ to students and are welcoming, accessible and inclusive.

2.3 Important changes have been made to the proposals for school reorganisation since the Cabinet last saw this document in June. As Cabinet will be aware, in developing plans for new buildings a number of factors often emerge over time which make some plans impossible and others possible. Even at this stage it is likely that other factors will come to light which alter these specific proposals. However, these are the most up to date plans which can be made at the present time. For ease of reference the major school reorganisation proposals are summarised here. There are three areas of the City where pupil projections indicate significant reorganisation is a priority.
2.4 In Swinton, both Moorside and The Swinton High Schools are in very poor buildings and located on sites which are too small and which would make the development of new or refurbished facilities difficult. In addition, they are experiencing a decline in pupil numbers. We intend to propose the closure of both schools and replace them with one 1500 place 11-16 school. Partially to compensate for this reduction in capacity, we intend to rebuild Walkden High School and increase its capacity to 1500 pupils, thus allowing pupils to be drawn from a wider area.
2.5 Through BSF we wish to ensure that there is significant investment in the Roman Catholic estate. The numbers on roll at each school are between 503 and 911 pupils. St George’s and All Hallows are on cramped sites, making it very difficult to extend them and they have a relatively high backlog of maintenance. We estimate the need to maintain 2700 pupil places in the Roman Catholic sector and wish to ensure that all of the Roman Catholic schools meet building standards that will best equip them for the demands of 21st Century learning. Of the four schools, we propose the closure of St George’s, the refurbishment of St Ambrose Barlow and St Patrick’s and the rebuilding of All Hallows on a new site close to the centre of Salford.
2.6 The Roman Catholic Diocese do not support these proposals preferring instead to keep the existing four schools. They have been invited to submit a short statement for the consideration of Cabinet.
2.7 These proposals are linked to our PFI development for Buile Hill and the expression of interest for Hope High School to become our second academy (outside the BSF envelope). These schools are adjacent and facing a significant reduction in pupil numbers. It would be inappropriate to maintain both of these schools, together with All Hallows RC, in close proximity. Our proposal, therefore, is to move Hope High School to the Salford Quays and to move All Hallows RC closer to central Salford on a larger site.

2.8 In summary, we envisage the closure of two community schools and one Roman Catholic school, together with the expansion of a currently successful school. Members should note that under new legislation due to be enacted next year, the local authority will be required to put proposed new schools out to competition in order to identify a provider. It may therefore not be the case that the proposed new school for Swinton is a Community school in the way in which we understand it now.

3. The Consultation Process

3.1 The consultation process will consist of the following:

· A booklet summarizing the proposals (essentially a version of the Education Vision Summary) sent to the home of every child attending a Salford school, every school Governor and other key stakeholders including members of the Local Strategic Partnership and Children and Young People’s Partnership. Each booklet will contain a questionnaire which can be returned with comments on the key issues. Responses to the questionnaire will be collated by MORI due to the size of the anticipated response and to add objectivity to the process.

· A series of presentation events and drop-in sessions across the City publicised in the local press and via posters in public venues.

· Presentations to Community Committees (except Ordsall and Langworthy where a special drop-in event is planned).

· Presentation and consultation events open to every Head Teacher and the Chairs of Governing Bodies.

· A website with information relevant to each stakeholder group where the public can also record their views and opinions.

· A series of consultation events with children and young people, focusing on the School Councils of those schools most affected by the proposals and visits to Pupil Referrals Units and voluntary sector organisations for those not currently in mainstream education.

3.2
A summary of public events is given below.

	1.1.1.1 Event
	V Venue
	Date & Time

	
	
	

	BSF Consultation Events

	Swinton Civic Centre

	Committee rooms 1&2
	02/10/2006

4pm – 8pm

	Central Salford

	Ordsall Neighbourhood Office
	04/10/2006

4pm – 6pm

	Walkden & Little Hulton

	Salford College

(Worsley Campus)
	05/10/2006

4pm – 8pm

	Eccles & Irlam

	Link Project Centre
	06/10/2006

4pm – 8pm

	Central Salford

	Buile Hill banqueting suite
	09/10/2006

4pm – 8pm

	Community Committees

	Irlam & Cadishead
	Irlam Community Centre Locklands Lane
	21/09/2006 7pm

	Little Hulton & Walkden
	Walkden Congregational Church, Manchester Road
	25/09/2006 6pm

	Eccles
	The Link Project Centre,

Bright Road, Eccles
	26/09/2006 7pm

	Worsley & Boothstown
	TBC
	27/09/2006 7.30pm

	East Salford
	TBC
	28/09/2006 6.30pm

	Claremont & Weaste
	Hope High School,

Prestwood Road
	10/10/2006 6pm

	Swinton
	The Swinton High School,

Sefton Road, Pendlebury
	10/10/2006 6pm

3.2 It is proposed that the consultation process will run from 13th September until 25th October.
3.3 It must be made clear that none of the above processes will replace the statutory consultation processes which must be held if there are proposals to close an individual school. Any proposals affecting individual schools will be brought to Cabinet for approval prior to any further consultation.
3.4 Results of the consultation will be used to inform the Strategic Business Case submitted to Partnership for Schools at the end of October. In addition, plans are in hand to ensure that all individuals and bodies responding to the consultation will receive feedback on the results.

4.0
Conclusion

A widespread consultation process at this stage in the BSF programme is likely to provide a good level of public engagement in this process which will be vital to its success in the long term. In addition, assessing the responses of key stakeholders and the public will allow the programme to address any issues at an early stage.

© Salford City Council July 2006

