	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR

CHILDREN’S SERVICES DIRECTORATE

	TO CABINET

ON 24th JANUARY 2006

	TITLE:
	Weaste/Seedley/Langworthy Primary School Review Area

	RECOMMENDATIONS:

It is recommended that members:

Approve the commencement of the statutory process to close Langworthy Road, Tootal Drive, Seedley and St. Luke’s C.E. primary schools and establish a new 420 place community school on the Seedley primary school site, by September 2009.

	EXECUTIVE SUMMARY:

This report informs members of progress on the Weaste/Seedley/Langworthy primary school review area, since approval in principle was given by Cabinet on 22nd March 2005, for officers to undertake an implementation plan, based on the delivery of a new school in this area.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

· 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 Education Development Plan, School Organisation Plan - Demographic Information 2004, Asset Management Plan - Statement of Priorities 2003 - 2008.

	DETAILS:

1. Background and Current Position
1.1 The proposal to close Langworthy Road, Tootal Drive, Seedley and St. Luke’s C.E. primary schools and build a new two form entry (420 pupil place) primary school on the Seedley site has been developed from extensive consultation; since June 2003.

1.2 At its meeting on 22nd March 2005, Cabinet gave approval for officers to undertake an implement a plan based on the building of a new school in the Langworthy/Weaste/Seedley area.

1.3 Appendix 1 shows the pupil forecast numbers as they currently stand. All four primary schools have in excess of 25% surplus places, which triggers action in terms of surplus place removal. Tootal Drive and St. Luke’s C.E. primary schools are currently operating at less than 1 Form Entry (210 pupils). Tootal Drive, Seedley primary schools are forecast to decline to around 100 pupils by 2011/2012, at which point viability will be an issue.

1.4 Closing the four schools and opening one new two form entry school is the only option which could potentially address surplus places in all community and voluntary controlled primary schools in the Weaste, Seedley and Langworthy area.

1.5 Seedley and Langworthy Road school buildings are old and dilapidated and all four school buildings have suitability issues which impact upon curriculum delivery. School buildings have an important part to play in creating a suitable learning environment for children. Although currently none of the schools are causing the LEA concern in terms of educational outcomes for pupils, the sustainability, as buildings decline further, is a concern.

1.6 A new school will contribute to the regeneration of this area and match the aspirations of consultees.

2. The Size and Site of the New School
2.1 The site of Seedley primary school falls below the DfES guideline area recommendation for a two form entry primary school. However there is an option to place the new school on the Seedley site providing that the playing fields are provided off-site. Playing fields would be accommodated at one of the vacated school sites (Langworthy or St. Luke’s C.E.). Discussion is currently taking place with the area regeneration team, which may present the opportunity of locating playing fields closer to the Seedley site.

2.2 Officers have investigated the possibility of whether the Seedley school site could be extended to provide the required site for the new school. However the options generated involve the acquisition of properties adjacent to the school which would disrupt residents in the community. Also the costs of this option range between £3.3 - £5.4 million, over and above the funding secured to build the new primary school.

2.3 The Seedley site would comprise of the new school building, (which could be more than one storey), hard and soft informal social space, habitat area, games court and service roads and access. It is anticipated that the new school would be built on Seedley’s current playing field, thus enabling the school to continue uninterrupted in its present building, whilst avoiding the need for temporary accommodation on site.

2.4 Forecasts at Appendix 2 indicate that if the proposed new two form entry (420 place) school opens in September 2009 initially it may be overcrowded. However, the other schools in the surrounding area have the surplus capacity to accommodate these pupils. Recent history indicates that when schools close not all pupils go to the designated replacement school. An example of this is when Broadwalk and West Liverpool Street closed and pupils were expected to move into the enlarged school Lark Hill. Not all pupils did so resulting in a significant level of surplus places at Lark Hill.

2.5 The LEA is mindful of the potential effect of housing development on future demand for school places. In conjunction with colleagues in corporate housing it has been identified that the possible yield of primary age pupils in relation to new builds is approximately 0.4 pupil per property. The possible impact for the combined Weaste/Seedley, Langworthy and Ordsall area may be 206 primary school pupils, however this is based on the following assumptions:

· The schools in these review areas do not directly correspond with the Wards.

· Assumes properties are not flats/apartments - survey results show that these yield no primary age pupils.

· Timescales unknown - these are likely to be the possible yields of pupils over a number of years, not all are likely to be attending primary schools at the same time.

· Assumes all are new pupils.

· School allocation unknown.

In addition to the new 2 FE primary school there will still remain other schools in the area with surplus place capacity and/or sufficient flexibility to allow for future expansion if there is exceptional growth in pupil numbers as a result of housing developments.

3. Source of Capital Funds
3.1 As the City Council is committed to providing a new school in the area, officers have identified a combination of funding for the new school which could come from the following funding streams:- capital receipts, unsupported borrowing, DfES capital grants and Schools Devolved Formula Capital.

3.2 The funding was agreed in principal by the Lead Member for Children’s Services and the Lead Member for Customer and Support Services on 12th December, 2005.

3.3 The governing bodies of all four schools are to meet to consider contributing three years Devolved Formula Capital (DFC) towards the cost of the new school.

4. The Statutory Process
4.1 As the proposal involves the closure of a school, (in this case 4 schools) it will be subject to the statutory process, with the LEA acting as the proposer.

4.2 The School Organisation Committee (SOC) is currently the determining body regarding major school changes such as closure, new schools and significant enlargements and relocations.

Proposals cannot be put before SOC unless:

(i)
funding is secure - see paragraph 3.2.

(ii)
the necessary formal consultation has taken place - see details on next page.

4.3 Timescale to Implement the Proposal
	5 STAGES
	TIMESCALE

	1.
Consultation
	January 2006

	2.
Decision procedure - Cabinet Process plus Call-in Period
	January/February 2006

	3.
Publication of statutory notice
	February 2006

	4.
Representations (objections/comments)

	6 weeks - March 2006

	5.
Decision

· If no objections LEA may decide

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

· SOC decision

· If SOC cannot reach a unanimous decision referral to Adjudicator.
	Within 4 months of date of publication

One month

Within 2 months of receiving representations and LEA comments

	Overall Timescale
	

	· Statutory process with representation
	Up to 6 months

	· Statutory process with no objections
	Up to 4 months

	· Timescale if proposal referred to Adjudicator
	Increased, but no set timescale

4.4
Consultation

It is important that proposers (the LEA in this case) consider carefully who might have an interest in proposals and must, therefore, be consulted. The Secretary of State considers that the interested parties who should be consulted by proposers include:-

· any school which is the subject of proposals;

· any Local Education Authority likely to be affected by the proposals, including in particular neighbouring LEAs where there may be significant cross-border movement of pupils;

· other schools in the area, including schools in an adjoining Local Education Authority, that may be affected by the proposals, whether community, foundation, voluntary, community special or foundation special schools;

· parents and teachers in the area who may be affected by the proposals.

4.5
The Headteachers and Chairs of Governors of the four primary schools have approached the potential re-organisation in a very constructive manner. They are meeting regularly as a group to facilitate any possible changes and are organising joint events to demonstrate their determination to make the process a positive one for the children and families in the area.

5.
Conclusion
5.1
Officers have identified a way of funding a new school for Seedley, Langworthy Road, Tootal Drive and St. Luke’s C.E. Primary School. Approval is therefore sought to commence the statutory process to close all 4 schools and establish the new school in a new building on the Seedley primary school site.

PAGE
1
C:\Documents and Settings\persjtaylor\Local Settings\Temporary Internet Files\OLK25A\cabinet report doc 1.doc

