
	
PART 1

(OPEN TO THE PUBLIC)
	

	REPORT OF THE DEPUTY DIRECTOR OF CHILDREN’S SERVICES

	TO THE LEAD MEMBER FOR CHILDREN’S SERVICES
AND THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

	TITLE: 21ST CENTURY LEARNING COMMISSION

	RECOMMENDATIONS:

Members are recommended to approve:

1. The establishment of a learning commission to review the current school offering within the city and to advise on the future shape of the school estate within the City by July 2010
2. Agree the allocation of a budget of £140,000 for the period December 2009 to July 2010 from children’s services revenue budget
3. Waive contractual standard orders in the recruitment of the 4 commission members.

	EXECUTIVE SUMMARY:

The report summarises the anticipated work of the commission, its reporting timescales and the proposed method of procurement/ recruitment of the four commission members. It is anticipated that the commission will commence its activities in December 2009, will issue an interim report of its findings in March 2010 with its proposals for the future structure of Salford schools by July 2010. This will establish a strategy for the authority for the next 10 -20 years. Due to the requirement to commence the work of the commission before Christmas and the necessity of having commissioners of the right calibre the report requests that contractual standing orders are waived.

	BACKGROUND DOCUMENTS: Various working papers and reports.

	CONTACT OFFICERS:

Nick Page: Deputy Director of Children’s Services

Robert McIntyre: Assistant Director Children’s Services

	ASSESSMENT OF RISK:

The City Council is facing a period of change and reorganisation of it’s school estate which has been contracting due to falling pupil numbers. Failure to plan for future numbers could result in the City Council making the wrong investment decisions in respect of its school estate.

	PRUDENTIAL INDICATORS:

	SOURCE OF FUNDING: Children’s Services revenue budget

	LEGAL ADVICE OBTAINED: Not applicable

	FINANCIAL ADVICE OBTAINED: Paula Summersfield – Principal Group Accountant Children’s Services

	WARD(S) TO WHICH REPORT RELATE(S): None specifically

	KEY COUNCIL POLICIES:

Report Detail

1. Introduction

I. The City Council has two current strategies for schools in Salford, Building Schools for the future (BSF) plans for a significant investment in Secondary education by 2012 and Primary Strategy for Change (PSFC) to a lesser extent by 2022. Both of these strategies were written as separate documents and reflect incremental change.
II. The changing demographics of the city, the number and size of school deficit budgets, the increasing diverse nature of education provision both locally and nationally and the reduction in available financial resources make this an opportune and strategically necessary moment to review the structural organisation of School provision in Salford.
2. Work of the Commission

I. It is proposed to recruit a team of four independent commissioners with considerable experience in the management of education to review the current/proposed number, size , location and organisation of schools within the City. The commission will review the pupil number demand and potential changes due to demographic movements to advise on the future number and size of schools across all sectors. The Commission will review potential for alternative organisational models e.g. federations, trust schools.
II. The Commission will report on its initial findings in March 2010 after which it will provide a detailed report and proposals for consideration by the City Council in July 2010. It is intended that the Cabinet will agree a series of recommendations based on these proposals.
3. Procurement Process
I. The four commissioners will need to have an appropriate level of skills, experience and credibility within the schools sector, therefore, it is considered that an open invitation to tender would may not represent value for money. The proposed timescales for the commissions work mean that it would be difficult to enter into a long procurement process. It is proposed to appoint :
· Two experienced consultants from Navigate consultancy, one of whom has worked in Salford as an interim manager for school improvement at an estimated cost of £90,000

· A former leader of Lancashire county council – cost estimates being determined but are likely to be approx £30,000

· A Former Directorate of Education from Manchester City Council who also has experience working for the QCA and is an acknowledge expert in the field of education – cost approx £20,000.

II. Due to the specialist nature of the services and the procurement timescales permission is requested to waive standing orders and agree contracts to engage the four consultants subject to a maximum cost of £140,000.
4. Conclusions
1. Members are requested to agree to the establishment of a learning commission to review the current school offering within the city and to advise on the future shape of the school estate within the City by July 2010

2. Agree the allocation of a budget of £140,000 for the period December 2009 to July 2010 from children’s services revenue budget

3. Waive contractual standard orders in the recruitment of the 4 commission members

4
2

