	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF CABINET

	TO COUNCIL

ON 19th April, 2006

	TITLE:
	Weaste/Seedley/Langworthy Primary School Review Area

	RECOMMENDATIONS:

That Council approve the commencement of the statutory process to consult on the closure of Langworthy Road, Tootal Drive, Seedley and St. Luke’s C.E. Primary Schools and establish a new 420 place community school on the enlarged Seedley Primary School site by 2010.

	EXECUTIVE SUMMARY:

This report informs Council of the proposal to remove surplus places and provide a new school in the Weaste/Seedley/Langworthy Primary School Review Area.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

· 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. 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 affects 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 on-going, to match available places to pupil numbers.

	SOURCE OF FUNDING:

Department for Education and Skills (DfES) capital allocations plus anticipated capital receipts from the disposal of education land. This proposal is within the capital programme for 2006/2007.

	LEGAL ADVICE OBTAINED:

Developed with Customer and Support Services - Law and Administration Section input.

	FINANCIAL ADVICE OBTAINED:

Children’s Services and Customer Support Services Lead Member Report dated 12th December, 2005 entitled “Education Capital Investment”.

	CONTACT OFFICER:

Kathryn Mildenstein, Asset Planning Manager

Tel: 0161 778 0420

	WARD(S) TO WHICH REPORT RELATE(S)

Langworthy/Weaste/Seedley

	KEY COUNCIL POLICIES:

5 outcomes - Every Child Matters, Pledges 1-6, School Organisation Plan - Demographic Information 2004, Asset Management Plan - Statement of Priorities 2003 - 2008.

	DETAILS:

1. Background and Factors Considered in Respect of the Proposal
1.1 On 24th January, 2006 Cabinet approved the commencement of the statutory process to begin consultation on the closure of Langworthy Road, Tootal Drive, Seedley and St. Luke’s C.E. Primary Schools and establish a new 420 place community primary school on the Seedley Primary School site.

1.2 This decision was called in by two Councillors and was referred to the Children’s Services Scrutiny Committee for consideration.

1.3 Children’s Services Scrutiny Committee considered the call in request at their meeting held on 8th February, 2006. It was resolved that the decision be referred back to the Cabinet for reconsideration. This was done on 29th March, 2006 where Cabinet resolved that the proposal to commence the statutory process to consult on the closure of Langworthy Road, Tootal Drive, Seedley and St. Luke’s C.E. Primary School on an enlarged Seedley Primary School site, by 2010, be submitted to the Council, together with additional information on the options that have been considered in respect of this matter.

1.4 Meetings have been held between officers from Planning and Housing, Regeneration, Urban Vision, School Improvement, Asset Management and Councillors. A full review of the relevant factors and options has been carried out. This review included consideration of the following issues which were initially raised by Scrutiny Committee:-

· The Sites and Options Considered
In addition to the enlarged Seedley site, two alternative sites were identified in the Weaste area. Both sites have additional issues associated with them including:-

1. The Cricket Ground, Edward Avenue, Weaste. Officers from planning have identified full development values of the Cricket Ground site as being in the region of £1.75 million, which could increase. The site is adjacent to The Willows and All Hallows High School – with implications for possible larger development plans involving the Willows and Building Schools for the Future (BSF) in relation to All Hallows. Ownership of the site by the Lord family (since the 1920’s) is likely to be difficult to resolve. The site is not large enough to accommodate a 2 FE primary school with an on site playing field.

2. The Stott Lane playing field site is Council owned. The issues which would have to be addressed include access, traffic management (Hope Hospital) and other plans for the area; in particular, the City Council’s draft Greenspace Strategy SPD which is currently out for public consultation. It identifies Stott Lane Playing Field as a suitable site for the provision of sports pitches and recreation facilities for local people (neighbourhood park). Other matters that will have to be addressed include the Greenfield status of the site and therefore the need to satisfy the sequential test in relation to sites available for primary schools in the area. As with most sites the possibility of site contamination will need to be considered. The site is large enough to accommodate a 2 FE primary school with on site playing fields but would reduce the area available for other planned facilities (as mentioned above)

The over-riding factor for both these sites is their location in relation to where the pupils of the 4 schools being closed live (see dot map attached at Appendix 2).Both sites are to the west of the area, near to Tootal drive school, but not central to the four schools. This would therefore result in much longer travelling distances for pupils and their parents.

A final option considered was the possibility of establishing 2 x 1 FE primary schools in the area utilising the Seedley site and either of the Weaste sites.

The cost of the 2 FE Seedley option is £7.21m

The cost of 2 x 1 FE primary schools is approximately £5m more. This funding is not available.

· The size of the Seedley Primary School site

The site is too small to provide a 420 place school and on-site playing fields. It is acknowledged that this proposal will not provide sufficient on site playing fields. However, it will provide hard and soft informal social space, a habitat area and a games court (see plan attached at Appendix 1). There is no site in the area which is large enough to accommodate a 2 FE primary school with on site playing fields, and which is located centrally to all four schools.

· Pupil forecasts and Places Required
Forecasts predict that there will be 990 pupils on roll in 2009 in the area served by Seedley, Tootal Drive, Langworthy, Lark Hill, St. Luke’s C.E., St. Paul’s C.E. and the new RC Primary School. Taking into account the housing regeneration in the area and evidence from birth rates it is estimated that we will require 6 forms of entry, 180 pupils per year/group from 2009. This represents 1260 pupils in total. It is proposed that the 6 forms of entry comprise of the new 2-form entry school on the Seedley site, 1 form of entry at St. Paul’s C.E., 2 forms of entry at Lark Hill and one form of entry at the new RC Primary School. Furthermore, from 2011/12, current forecasts suggest that Light Oaks Primary School (which is less than 1 mile distant from Tootal Drive School) will have approximately 50 places available. Currently, there are 30 places available at Lightoaks Infant School.

· Distances to School
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 Seedley site an attempt was made to make the new school as central as possible given the limited available sites. Very few pupils who currently attend the four schools live more than 1 mile away from the proposed school. A number of pupils currently choose to travel more than 2 miles to the school of their choice (see dot map attached at Appendix 2).

· The Consultation Process
To date this has included representatives from the 4 schools, the LEA, the Dioceses, Urban Vision, Community Committees, The Seedley and Langworthy Initiative and Partnership and Langworthy Regeneration. The purpose of the group was to seek contributions from these representatives and to draw up some initial options to reduce the surplus places in the area. The Lead Member for Children’s Services, following involvement with the group, agreed on the proposal which went to Cabinet. Cabinet’s decision was to approve the commencement of the statutory process on this proposal so that a wider consultation process could be undertaken.

· Proximity to the Motorway
The proposed new school will be close to the motorway. However, advice is that the motorway is placed within a deep cutting to minimise the impact of noise and fumes. Furthermore the new school building would be placed on the site as far away as possible from the motorway.

2. Proposal

2.1 The proposal is to close Langworthy Rd, Tootal Drive, Seedley and St Luke's CE Primary Schools and to establish a new 420 place Community School on an enlarged Seedley Primary school site by September 2009. The enlarged site includes the land currently occupied by the school and the adjacent land currently occupied by 4 houses, garages, the conservative club and a bowling green (see plan attached at Appendix 3). This has the advantage of placing the new school in a prominent corner position in the regeneration area (see plan attached at Appendix 1) considerably improving the visual impact of the development (see photos attached at Appendix 4) and improving facilities for the school. The site will still be too small to provide full on site playing fields, which will have to be located elsewhere. However, it would provide more flexibility in the design of the school building and external areas.

2.2 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.

2.3 The estimated cost of this proposal is £7.21 million of which only £6 million is already in the capital programme. A capital receipt to cover the remaining £1.21 million has yet to be identified from Education assets which will be available within the timescale for this project.

3. Conclusion
3.1 Approval is sought to commence the statutory process to close all 4 schools and establish the new school in a new building on the enlarged Seedley Primary School site.

EMBED Outlook.FileAttach[image: image1.wmf]cbtr290306b1d.pdf

EMBED Outlook.FileAttach[image: image2.wmf]cbtr290306b1e.pdf

[image: image3.wmf]cbtr290306b1g.jpg

EMBED Outlook.FileAttach[image: image4.wmf]cbtr290306b1h.jpg

EMBED Outlook.FileAttach[image: image5.wmf]cbtr290306b1i.jpg

EMBED Outlook.FileAttach[image: image6.wmf]cbtr290306b1j.jpg

PAGE
5
C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK88\COUNCIL 19 APRIL 2006.doc

_1206169027.unknown

_1206169067.unknown

_1206169092.unknown

_1206169107.unknown

_1206169077.unknown

_1206169041.unknown

_1206169017.unknown

