

PROPOSALS FOR PRESCRIBED ALTERATIONS OTHER THAN FOUNDATION
PROPOSALS: Information to be included in a complete proposal

**Extract of Part 1 of Schedule 3 and Part 1 of Schedule 5 to The School
Organisation (Prescribed Alterations to Maintained Schools)(England) Regulations
2007 (as amended):**

In respect of a Governing Body Proposal: School and governing body's details

1. The name, address and category of the school for which the governing body are publishing the proposals.

Culgaith CE Voluntary Aided School, Culgaith, Penrith, Cumbria, CA10 1QL

In respect of an LEA Proposal: School and local education authority details

1. The name, address and category of the school.

Implementation and any proposed stages for implementation

2. The date on which the proposals are planned to be implemented, and if they are to be implemented in stages, a description of what is planned for each stage, and the number of stages intended and the dates of each stage.

The proposal will start to be implemented on 1 September 2011 when a year 4 group will be established at the school. On 1 September 2012 a year 5 group will be established. The proposal will be fully implemented on 1 September 2013 when a year 6 group will be established.

Objections and comments

3. A statement explaining the procedure for making representations, including —
- (a) the date prescribed in accordance with paragraph 29 of Schedule 3 (GB proposals)/Schedule 5 (LA proposals) of The School Organisation (Prescribed Alterations to Maintained Schools) (England) Regulations 2007 (as amended), by which objections or comments should be sent to the local education authority; and
 - (b) the address of the authority to which objections or comments should be sent.

The publication date of the statutory notice is 30 April 2011. Within six weeks from the date of publication of this proposal ie by 11 June 2011, any person may object to or make comments on the proposal by sending them to County School Organisation Manager, Cumbria County Council, 18 Portland Square, Carlisle CA1 1PE.

Alteration description

4. A description of the proposed alteration and in the case of special school proposals, a description of the current special needs provision.

The Culgaith Governing Body wishes to create a primary school from the existing Culgaith 'first' school by changing the age range from 3-8 to 3-11. The school will be housed in the existing accommodation.

School capacity

5.—(1) Where the alteration is an alteration falling within any of paragraphs 1 to 4, 8, 9 and 12-14 of Schedule 2 (GB proposals)/paragraphs 1-4, 7, 8, 18, 19 and 21 of Schedule 4 (LA proposals) to The School Organisation (Prescribed Alterations to Maintained Schools) (England) Regulations 2007 (as amended), the proposals must also include —

- (a) details of the current capacity of the school and, where the proposals will alter the capacity of the school, the proposed capacity of the school after the alteration;

The current capacity of the school is 56. This will not change as a consequence of this proposal.

- (b) details of the current number of pupils admitted to the school in each relevant age group, and where this number is to change, the proposed number of pupils to be admitted in each relevant age group in the first school year in which the proposals will have been implemented;

The current admission number for the school is 14 and the proposed admission number will be 8. While each year group will be restricted to 8 pupils the Authority will allow all pupils on roll at the school on 31 August 2011 to progress through the school until they reach year 6.

- (c) where it is intended that proposals should be implemented in stages, the number of pupils to be admitted to the school in the first school year in which each stage will have been implemented;

Not applicable.

- (d) where the number of pupils in any relevant age group is lower than the indicated admission number for that relevant age group a statement to this effect and details of the indicated admission number in question.

Not applicable.

(2) Where the alteration is an alteration falling within any of paragraphs 1, 2, 9, 12 and 13 of Schedule 2 (GB proposals) /paragraphs 1, 2, 8, 18 and 19 of Schedule 4 (LA proposals) to The School Organisation (Prescribed Alterations to Maintained Schools) (England) Regulations 2007 (as amended), a statement of the number of pupils at the school at the time of the publication of the proposals.

There are currently 34 pupils on roll.

Implementation

6. Where the proposals relate to a foundation or voluntary controlled school a statement as to whether the proposals are to be implemented by the local education authority or by the governing body, and, if the proposals are to be implemented by both, a statement as to the extent to which they are to be implemented by each body.

This proposal will be implemented by the Culgaith School governing body.

Additional Site

7.—(1) A statement as to whether any new or additional site will be required if proposals are implemented and if so the location of the site if the school is to occupy a split site.

Not applicable

(2) Where proposals relate to a foundation or voluntary school a statement as to who will provide any additional site required, together with details of the tenure (freehold or leasehold) on which the site of the school will be held, and if the site is to be held on a lease, details of the proposed lease.

Not applicable

Changes in boarding arrangements

8.—(1) Where the proposals are for the introduction or removal of boarding provision, or the alteration of existing boarding provision such as is mentioned in paragraph 8 or 21 of Schedule 2 (GB proposals)/7 or 14 of Schedule 4 to The School Organisation (Prescribed Alterations to Maintained Schools) (England) Regulations 2007 (as amended) —

(a) the number of pupils for whom it is intended that boarding provision will be made if the proposals are approved;

Not applicable

(b) the arrangements for safeguarding the welfare of children at the school;

Not applicable

(c) the current number of pupils for whom boarding provision can be made and a description of the boarding provision; and

Not applicable

(d) except where the proposals are to introduce boarding provision, a description of the existing boarding provision.

Not applicable

(2) Where the proposals are for the removal of boarding provisions or an alteration to reduce boarding provision such as is mentioned in paragraph 8 or 21 of Schedule 2 (GB proposals)/7 or 14 of Schedule 4 (LA proposals) to The School Organisation (Prescribed Alterations to Maintained Schools) (England) Regulations 2007 (as amended) —

- (a) the number of pupils for whom boarding provision will be removed if the proposals are approved; and

Not applicable

- (b) a statement as to the use to which the former boarding accommodation will be put if the proposals are approved.

Not applicable

Transfer to new site

9. Where the proposals are to transfer a school to a new site the following information—

- (a) the location of the proposed site (including details of whether the school is to occupy a single or split site), and including where appropriate the postal address;

Not applicable

- (b) the distance between the proposed and current site;

Not applicable

- (c) the reason for the choice of proposed site;

Not applicable

- (d) the accessibility of the proposed site or sites;

Not applicable

- (e) the proposed arrangements for transport of pupils to the school on its new site;
and

Not applicable

- (f) a statement about other sustainable transport alternatives where pupils are not using transport provided, and how car use in the school area will be discouraged.

Not applicable

Objectives

10. The objectives of the proposals.

The objective of the proposal is to create an all through primary school for children age 3 to 11.

Consultation

11. Evidence of the consultation before the proposals were published including—
- (a) a list of persons who were consulted;
 - (b) minutes of all public consultation meetings;
 - (c) the views of the persons consulted;
 - (d) a statement to the effect that all applicable statutory requirements in relation to the proposals to consult were complied with; and
 - (e) copies of all consultation documents and a statement on how these documents were made available.

See attached the consultation paper (Appendix A) and the summary of the responses to it (Appendix B). A copy of the distribution list is also attached (Appendix C). The consultation paper was sent to every organisation and person in the area of the school who it was felt may have had an interest in the proposed change.

The consultation process was carried out by Cumbria County Council on behalf of the Culgaith governing body in line with the guidance issued by the Department for Education. It commenced on 16 February 2011 and finished on 16 March 2011. As well as the distribution referred to above you can see from the distribution list that copies were made available in public places and also on the County Council website. Formal meetings were undertaken on 28 February 2011 at Culgaith School and 1 March 2011 at Langwathby School as part of the consultation process. Notes of these meetings are provided in Appendix B.

Project costs

12. A statement of the estimated total capital cost of the proposals and the breakdown of the costs that are to be met by the governing body, the local education authority, and any other party.

No capital development is required to implement this proposal. Any minor alterations to the existing school buildings will be met from the school's devolved formula capital.

13. A copy of confirmation from the Secretary of State, local education authority and the Learning and Skills Council for England (as the case may be) that funds will be made available (including costs to cover any necessary site purchase).

Not applicable

Age range

14. Where the proposals relate to a change in age range, the current age range for the school.

The current age range of the school is 3 - 8

Early years provision

15. Where the proposals are to alter the lower age limit of a mainstream school so that it provides for pupils aged between 2 and 5—

(a) details of the early years provision, including the number of full-time and part-time pupils, the number and length of sessions in each week, and the services for disabled children that will be offered;

Not applicable

(b) how the school will integrate the early years provision with childcare services and how the proposals are consistent with the integration of early years provision for childcare;

Not applicable

(c) evidence of parental demand for additional provision of early years provision;

Not applicable

(d) assessment of capacity, quality and sustainability of provision in schools and in establishments other than schools who deliver the Early Years Foundation Stage within 3 miles of the school; and

Not applicable

(e) reasons why such schools and establishments who have spare capacity cannot make provision for any forecast increase in the number of such provision.

Not applicable

Changes to sixth form provision

16. (a) Where the proposals are to alter the upper age limit of the school so that the school provides sixth form education or additional sixth form education, a statement of how the proposals will—

- (i) improve the educational or training achievements;
- (ii) increase participation in education or training; and
- (iii) expand the range of educational or training opportunities for 16-19 year olds in the area;

Not applicable

(b) A statement as to how the new places will fit within the 16-19 organisation in an area;

Not applicable

(c) Evidence —

- (i) of the local collaboration in drawing up the proposals; and
- (ii) that the proposals are likely to lead to higher standards and better progression at the school;

Not applicable

(d) The proposed number of sixth form places to be provided.

Not applicable

17. Where the proposals are to alter the upper age limit of the school so that the school ceases to provide sixth form education, a statement of the effect on the supply of 16-19 places in the area.

Not applicable

Special educational needs

18. Where the proposals are to establish or change provision for special educational needs—

- (a) a description of the proposed types of learning difficulties in respect of which education will be provided and, where provision for special educational needs already exists, the current type of provision;

Not applicable

- (b) any additional specialist features will be provided;

Not applicable

- (c) the proposed numbers of pupils for which the provision is to be made;

Not applicable

- (d) details of how the provision will be funded;

Not applicable

- (e) a statement as to whether the education will be provided for children with special educational needs who are not registered pupils at the school to which the proposals relate;

Not applicable

- (f) a statement as to whether the expenses of the provision will be met from the school's delegated budget;

Not applicable

- (g) the location of the provision if it is not to be established on the existing site of the school;

Not applicable

- (h) where the provision will replace existing educational provision for children with special educational needs, a statement as to how the local education authority believes that the new provision is likely to lead to improvement in the standard, quality and range of the educational provision for such children; and

Not applicable

- (i) the number of places reserved for children with special educational needs, and where this number is to change, the proposed number of such places.

Not applicable

19. Where the proposals are to discontinue provision for special educational needs—

- (a) details of alternative provision for pupils for whom the provision is currently made;

Not applicable

- (b) details of the number of pupils for whom provision is made that is recognised by the local education authority as reserved for children with special educational needs during each of the 4 school years preceding the current school year;

Not applicable

- (c) details of provision made outside the area of the local education authority for pupils whose needs will not be able to be met in the area of the authority as a result of the discontinuance of the provision; and

Not applicable

- (d) a statement as to how the proposer believes that the proposals are likely to lead to improvement in the standard, quality and range of the educational provision for such children.

Not applicable

20. Where the proposals will lead to alternative provision for children with special educational needs, as a result of the establishment, alteration or discontinuance of existing provision, the specific educational benefits that will flow from the proposals in terms of—

- (a) improved access to education and associated services including the curriculum, wider school activities, facilities and equipment with reference to the local education authority's Accessibility Strategy;
- (b) improved access to specialist staff, both educational and other professionals, including any external support and outreach services;
- (c) improved access to suitable accommodation; and
- (d) improved supply of suitable places.

Not applicable

Sex of pupils

21. Where the proposals are to make an alteration to provide that a school which was an establishment which admitted pupils of one sex only becomes an establishment which admits pupils of both sexes—

- (a) details of the likely effect which the alteration will have on the balance of the provision of single sex-education in the area;

Not applicable

- (b) evidence of local demand for single-sex education; and

Not applicable

- (c) details of any transitional period which the body making the proposals wishes specified in a transitional exemption order (within the meaning of section 27 of the Sex Discrimination Act 1975).

Not applicable

22. Where the proposals are to make an alteration to a school to provide that a school which was an establishment which admitted pupils of both sexes becomes an establishment which admits pupils of one sex only—

- (a) details of the likely effect which the alteration will have on the balance of the provision of single-sex education in the area; and

Not applicable

- (b) evidence of local demand for single-sex education.

Not applicable

Extended services

23. If the proposed alterations affect the provision of the school's extended services, details of the current extended services the school is offering and details of any proposed change as a result of the alterations.

Not applicable

Need or demand for additional places

24. If the proposals involve adding places—

- (a) a statement and supporting evidence of the need or demand for the particular places in the area;

No additional places are to be added as a result of this proposal.

- (b) where the school has a religious character, a statement and supporting evidence of the demand in the area for education in accordance with the tenets of the religion or religious denomination;

Not applicable

- (c) where the school adheres to a particular philosophy, evidence of the demand for education in accordance with the philosophy in question and any associated change to the admission arrangements for the school.

Not applicable

25. If the proposals involve removing places—

- (a) a statement and supporting evidence of the reasons for the removal, including an assessment of the impact on parental choice; and

Not applicable

(b) a statement on the local capacity to accommodate displaced pupils.

Not applicable

Expansion of successful and popular schools

25A. (1) Proposals must include a statement of whether the proposer considers that the presumption for the expansion of successful and popular schools should apply, and where the governing body consider the presumption applies, evidence to support this.

(2) Sub-paragraph (1) applies to expansion proposals in respect of primary and secondary schools, (except for grammar schools), i.e. falling within:

(a) (for proposals published by the governing body) paragraph 1 of Part 1 to Schedule 2 or paragraph 12 of Part 2 to Schedule 2;

(b) (for proposals published by the LA) paragraph 1 of Part 1 to Schedule 4 or 18 of Part 4 to Schedule 4

of the School Organisation (Prescribed Alterations to Maintained Schools) (England) Regulations 2007 (as amended).

Not applicable