	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR EDUCATION

	TO CABINET BRIEFING ON 21ST SEPTEMBER 2004

AND CABINET ON 29TH SEPTEMBER 2004

	TITLE:
	IRLAM AND CADISHEAD COMMUNITY HIGH SCHOOL (ICCHS)

ADDITION OF A SIXTH FORM PROPOSAL

	RECOMMENDATIONS:
	

	
	That Cabinet:

1.
Consider the contents of this report and indicate its support for the addition of a sixth form as proposed by the Governing Body of ICCHS.

	EXECUTIVE SUMMARY:
	

	
	1. This report informs members of the intention of the Governing Body of ICCHS to submit proposals for the addition of a sixth form (with effect from 1st September 2005).

2. Consultation has taken place regarding the proposal and copies of the Consultation Responses Files are lodged in the Members Room.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

	ASSESSMENT OF RISK:

	
	Salford has a Local Public Service Agreement target of 91% for post 16 participation in education and work-based learning (Revised to 76.75% for 2004 and 79.25% for 2005).

There is a need in Salford to retain those children who at age 11 may otherwise transfer to 11-19 secondary schools in other authorities, or the independent sector.

	SOURCE OF FUNDING:
	

	
	The Learning and Skills Council are responsible for funding post 16 provision in schools.

	LEGAL ADVICE OBTAINED:

	
	School Organisation Committee process, Statutory process – Development with Corporate Services Law and Administration Section.

	FINANCIAL ADVICE OBTAINED:

	CONTACT OFFICER:

	
	Kathryn Mildenstein, Asset Planning Manager – Capital & School Organisation

Tel: 0161 778 0420

	WARD(S) TO WHICH REPORT RELATE(S)
	

	
	Irlam and Cadishead

	KEY COUNCIL POLICIES:
	

	
	· Pledge 3 (Encouraging learning, leisure and creativity in Salford);

· Pledge 4 (Investing in young people in Salford);

· The Salford 14-19 Strategy and the 2004 Education Development Plan’s endorsement of the 14-19 Strategy;

· The achievement of the Local Public Service Agreement target for post 16 participation and training (revised from 91% to 76.75% for 2004 and 79.25% for 2005).

	DETAILS:
	

	
	1. BACKGROUND
1.1 The Headteacher and Chair of Governors shared their vision for post-16 provision at their 20th January 2004 review meeting with the Director and Deputy Director of Education.

1.2 The school propose to develop ICCHS from an 11-16 school into a school catering for 11-18 year olds. Integral to this is achieving specialist schools status in the combined areas of Business and Enterprise/Maths and Computing. The post-16 courses they propose will be developed from these specialist areas, which will comprise of Business Studies, IT/Computing and Maths at Levels 2 and 3 i.e. GCSE/AS/A levels. The school will offer other vocational options at levels 2/3 as pupil demand arises e.g. Health and Social Care and will provide Entitlement/Enrichment curricula including courses in Key Skills, RE, General Studies and Sport and Leisure activities as appropriate.

1.3 Their rationale is as follows:

· Participation: to raise the numbers entering further education from Irlam and Cadishead.

· Diversity: to expand and complement current Salford pre and post 16 provision.

· Choice: to provide the option of a school-based learning environment for some of those wishing to follow post 16 courses in Salford.

· Continuity: to provide accelerated access to higher level courses by building upon curriculum innovation already initiated.

· Local need: Irlam and Cadishead is a changing community with rising aspirations.

· Demography: to help overcome geographical barriers by offering a school-based learning environment for those wishing to follow post 16 courses in their local community.

· Profile: to raise further the profile of ICCHS as a successful educational provider.

· Pupil Recruitment: to improve recruitment and retention of Salford pupils from Irlam and Cadishead at Key Stages 1-3.

· Commerce and Industry: to prepare students for the ever changing demands of the 21st century workplace locally and beyond.

1.4 ICCHS feel that they are in a strong position to deliver their proposal for the following reasons:

Standards: The school’s improving results provide a solid foundation for the development of the post 16 provision.

Site: ICCHS benefits from a large campus with ease of access in the heart of the community to accommodate post 16 students.

Staffing: ICCHS has an experienced, well-qualified and committed staff able to deliver high quality teaching and learning pre and post 16.

Pastoral support: utilising established relationships, tracking and support systems to maximise student progress and attainment.

ICT: through a highly developed ICT infrastructure geared for expansion.

	
	2. CONSULTATION

2.1 In February 2004, ICCHS Governing Body met and agreed to progress their sixth form proposal in partnership with Salford post 16 providers.

2.2 On April 19th 2004, LEA school improvement officers met with the school’s senior leadership team to hear their proposal.

As a result, consultation took place between the Headteacher, Deputy Director of Education, the 14-19 Schools Co-ordinator and the School’s Improvement Officer, with the Principals and other senior leaders of Salford’s three colleges (Eccles, Pendleton and Salford) during May and June this year. The Headteacher and Deputy Headteacher have also met with regional Learning and Skills Council officers.

2.3 The school’s consultation action plan indicated that further consultation would take place as follows:

· ICCHS pupils and their parents – via assembly, school council and questionnaire.

· ICCHS staff – via meetings and questionnaire.

· Primary Headteachers – via meetings and questionnaire.

· Parents of children in local primary schools – via questionnaire.

· Local businesses/organisations – via letter, informal discussion and questionnaire.

· Community network group – via meetings and questionnaire.

· Local councillors and MP – via meetings and questionnaire.

· Wider community including religious organisation – via questionnaire.

· Other LEA schools (secondary and non-partner primaries) – via questionnaire.

· All interested parties – via an open forum meeting.

2.4 To date, the consultation exercise has resulted in support in each instance for the sixth form proposal.

	
	3. LEA RESPONSE

3.1 The school’s vision for post 16 provision complements the LEA vision for variety across the city’s high schools. It also provides greater diversity for Salford’s post 16 provision.

3.2 The school is keen to retain in Salford those children who at age 11 may otherwise transfer to 11-18 secondary schools in other authorities (e.g. Trafford or Warrington) or the independent sector.

3.3 The geographical argument is powerful. There are many young people who are deterred from travelling the distance from Irlam and Cadishead to a post 16 college in Salford. Thus they have the choice of a familiar, local school-based learning environment for post 16 education in Salford.

3.4 The LEA accepts that the school is not trying to retain young people who would normally transfer to a Salford post 16 institution, but to retain those who would not normally consider such an option. This helps to increase the post 16 participation in education and work-based learning in Salford, for which there is a Local Public Service Agreement target of 91%. As this is unachievable in the Salford context, with current figures at 74% compared with a national figure of 84%, the LEA has set revised figures, based on previous figures and trends as follows:

Measure

2002 actual

2003 actual

2004 target

2005 target

Raise Y11 leavers from Salford schools going into Further Learning Post 16 (FE & WBL)

72.5%

73.97%

76.75%

79.25%

Raise Y11 leavers from Salford schools going into F/T Education

61.5%

60.72%

62.50%

64%

Raise Y11 leavers from Salford schools going into work-based learning

11%

13.25%

14.25%

15.25%

3.5 The LEA is aware of potential issues of competition with post 16 institutions and the possibility of the school retaining students who might be better served by wider provision available at colleges.

	
	3.6
Irlam and Cadishead are changing, regenerating communities with new housing and rising aspirations. The school’s vision complements social and economic developments in the locality. The school’s intended specialisms (Business Enterprise, Maths and Computing) and its strong track record in vocational qualifications e.g. Health and Social Care would lead to a curriculum providing qualifications that prepare young people for the demands of the 21st century workplace locally and beyond.

	
	3.7
The school has a vision for accelerated learning/fast-tracking qualifications within the 11-16 context which complements the diploma framework in the Government’s Tomlinson Report (final publication date – October 2004). Thus young people would have access to a personalised pathway through their 11-19 educational experience supported by individual learning plans.

	
	3.8
The LEA and Colleges have suggested that the school considers Level 2 as well as Level 3 qualifications.

	
	3.9
The school site has a large campus with the potential for post 16 expansion and is situated at the heart of the Irlam and Cadishead community.

	
	3.10
The staff of the school are experienced, well-qualified and committed to post 16 developments, particularly in the designated specialist curriculum areas. The school has the capacity to build upon qualifications already underway in vocational areas such as ICT, Business Studies and Health and Social Care.

	
	3.11
The school has re-organised its pastoral structures and the current model could be developed easily to support the progress and attainment of post 16 students.

	
	4.
FUNDING

4.1 The Learning and Skills Council has responsibility for the funding of sixth forms in schools, this funding will be paid to the LEA as a grant for forwarding on to the school. The actual methodology will require research further and may have an impact on the formula in which case the school’s forum will be consulted. The proposal will not divert resources from other Salford schools.

5. STATUTORY PROCESS
5.1 The proposal, once developed will be subject to the statutory process, with the School Governing Body acting as the proposer. The School Organisation Committee (SOC) is the determining body regarding major school changes. Proposals cannot be put before SOC unless funding is secure.

Process for Statutory Proposals

5 Stages

Timescales

1.
Consultation

Approx 2 months

2.
Decision to Publish (Dependent on local procedures)

Say 1 month

3.
Publication of statutory notice

Approx 2 weeks

4. Representations direct to SOC

(objections/comments). SOC to seek response to objections etc. within period set by SOC.

6 weeks

5. Governing Body to respond to SOC on objections etc.

Within 14 days

6. Decision

· SOC decision

-
If representations are received LEA forward them to SOC, together with LEA comments

-
If SOC cannot reach a unanimous decision referral to Adjudicator at request of Promoter

Within 2 months of the end of the period in point 4.

One month

(2 weeks if school in special measures)

Overall Timescale

· Statutory process with representation
Up to 8 months
· Timescale if proposal referred to Adjudicator
Increased, but no set timescale

6.
CONCLUSION

6.1
The schools proposals need to be analysed in the context of the Strategic Area Review which is taking place during the autumn term 2004 and is led by the Learning and Skills Council. The LEA will be represented on the Stakeholders Advisory Group by the Director of Education and the 14-19 Co-ordinator (Sue Eldridge). Secondary Headteachers will be represented by Adrian Lamb, the Headteacher of ICCHS.
PAGE
6
Updated: 19/07/2002

http://portal.salford.gov.uk/pls/portal30/docs/FOLDER/DOCUMENT_DB/CTBG/EDUCLEIS/OPEN/CBTR210904K.DOC-PP

