NORTHUMBERLAND COUNTY COUNCIL
STATUTORY PROPOSAL FOR SWANSFIELD PARK, HIPSBURN, SEAHOUSES, SHILBOTTLE, SWARLAND AND BRANTON FIRST SCHOOLS AND THE DUCHESS’S COMMUNITY HIGH SCHOOLS
	In accordance with Section 19(1) of the Education and Inspections Act 2006, Northumberland County Council, County Hall, Morpeth, Northumberland NE61 2EF intends to make the following prescribed alterations to the schools below:

Change of age range
a)
Swansfield Park First School, The Avenue, Alnwick, Northumberland, NE66 1UL by changing the age range of the school

· The current age range of Swansfield Park First School is 2 years to 9 years. The proposed age range for the school is 2 years to 11 years from 1 September 2016.

b)
Hipsburn First School, Lesbury, Alnwick, Northumberland NE66 3PX by changing the age range of the school.

· The current age range of Hipsburn First School is 2 years to 9 years. The proposed age range for the school is 2 years to 11 years from 1 September 2016.

c)
Seahouses First School, Main Street, North Sunderland, Seahouses, Northumberland, NE68 7UE by changing the age range of the school.

· The current age range of Seahouses First School is 4 years to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
d) Shilbottle First School, Shilbottle Grange, Shilbottle, Alnwick, Northumberland, NE66 2XQ by changing the age range of the school.
· The current age range of Shilbottle First School is 4 years to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
e) Swarland First School, Leamington Lane, Felton, Morpeth, Northumberland, NE65 9JP by changing the age range of the school.

· The current age range of Swarland First School is 4 to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
f)
Branton Community First School, Branton, Powburn, Alnwick, Northumberland, NE66 4JF by changing the age range of the school.

· The current age range of Branton Community First School is 4 to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
g) The Duchess’s Community High School, Howling Lane, Alnwick, Northumberland, NE66 1DH by changing the age range of the school from 1 September 2017.

· The current age range of The Duchess’s Community High School is 13 to 18 years. The proposed age range for the school is 11 to 18 years.
Enlargement of Premises
h)
Swansfield Park First School, The Avenue, Alnwick, Northumberland, NE66 1UL by enlargement of the premises with effect from 1 September 2016 or as soon as possible thereafter. The number of pupils on roll at the school in October 2015 was 208. The current published capacity of the school is 210. The proposed capacity of the school is to be 315. The current maximum number of pupils admitted at age 4 is 48. The maximum number of pupils to be admitted to the school at age 4 from 1 September 2016 and subsequent years would be 45. Nursery admission numbers would remain unchanged.

i)
Hipsburn First School, Lesbury, Alnwick, Northumberland NE66 3PX by enlargement of the premises with effect from 1 September 2016 or as soon as possible thereafter. The number of pupils on roll at the school in October 2015 was 93. The current published capacity of the school is 108. The proposed capacity of the school is to be 150. The current maximum number of pupils admitted at age 4 is 20. The maximum number of pupils to be admitted to the school at age 4 from 1 September 2016 and subsequent years would be 21. Nursery admission numbers would remain unchanged.

j) Shilbottle First School, Shilbottle Grange, Shilbottle, Alnwick, Northumberland, NE66 2XQ by enlargement of the premises with effect from 1 September 2016 or as soon as possible thereafter. The number of pupils on roll at the school in October 2015 was 117. The current published capacity of the school is 85. The proposed capacity of the school is to be 210. The current maximum number of pupils admitted at age 4 is 25. The maximum number of pupils to be admitted to the school at age 4 from 1 September 2016 and subsequent years would be 30.

k)
The Duchess’s Community High School, Howling Lane, Alnwick, Northumberland, NE66 1DH by enlargement of the premises with effect from 1 September 2017 or as soon as possible thereafter . The number of pupils on roll at the school in October 2015 1,057. The current published capacity of the school is 1181. The proposed capacity of the school is to be 1651 in its new building. The current maximum number of pupils admitted at age 13 is 300. The maximum number of pupils to be admitted to the school at age 11 from 1 September 2017 and subsequent years would be 250.
For the purposes of providing further information, in addition to the above proposals, there would be changes to the capacity and planned admission number of the following schools, although this would not result in an enlargement of the premises:
· Branton First School, Branton, Powburn, Alnwick, Northumberland, NE66 4JF with effect from 1 September 2016. The number of pupils on roll at the school in October 2015 was 18. The current published capacity of the school is 30. The proposed capacity of the school is to be 42. The current maximum number of pupils admitted at age 4 is 6. The maximum number of pupils to be admitted to the school at age 4 from 1 September 2016 and subsequent years would be 6.
· Seahouses First School, Main Street, North Sunderland, Seahouses, Northumberland, NE68 7UE with effect from 1 September 2016. The number of pupils on roll at the school in October 2015 was 66. The current published capacity of the school is 115. The proposed capacity of the school is to be 150 in its new building. The current maximum number of pupils admitted at age 4 is 23. The maximum number of pupils to be admitted to the school at age 4 from 1 September 2016 and subsequent years would be 21.
· Swarland First School, Leamington Lane, Felton, Morpeth, Northumberland, NE65 9JP with effect from 1 September 2016. The number of pupils on roll at the school in October 2015 was 59. The current published capacity of the school is 110. The proposed capacity of the school is to be 120. The current maximum number of pupils admitted at age 4 is 22. The maximum number of pupils to be admitted to the school at age 4 from 1 September 2016 and subsequent years would be 17.
In the relation to Seahouses First School, it is proposed that this school would relocate to the building of Seahouses Middle School for September 2017 or as soon as possible thereafter when the necessary building work has been completed.
All of the ten schools named above are all local authority maintained community schools.
Contact Details

Copies of this proposal may be obtained from :

Northumberland County Council

County Hall

Morpeth

Northumberland

NE61 2EF

and from the Council’s website at www.northumberland.gov.uk.
The above proposals are linked to the following proposals. In accordance with section 15(1) of the Education and Inspections Act 2006, Northumberland County Council, County Hall, Morpeth, Northumberland NE61 2EF intends to discontinue the following schools;

· Alnwick The Duke’s Middle School, The Dunterns, Alnwick, Northumberland, NE66 1UN, with effect from 31 August 2017.
· Alnwick Lindisfarne Middle School, Lindisfarne Road, Alnwick, Northumberland, NE66 1AX, with effect from 31 August 2017.
· Seahouses Middle School, James Street, Seahouses, Northumberland, NE68 7YF, with effect from 31 August 2017.
A copy of the full Statutory Proposal in relation to the proposed discontinuance of these schools referenced above may be obtained from the Council’s website at www.northumberland.gov.uk.
All of the above proposals are linked to the conditional decisions of the Governing Bodies of the following schools to extend the age ranges of those schools with effect from 1 September 2016:

i)
St Michael’s Church of England First School, Howling Lane, Alnwick, Northumberland, NE66 1DJ will change the age range of the school.

· The current age range of St Michaels’ Church of England First School is 3 to 9 years. The age range for the school will be 3 to 11 years from 1 September 2016.
ii)
St Paul’s RC Voluntary Aided First School, South Road, Alnwick, Northumberland, NE66 2NU will change the age range of the school.

· The current age range of St Paul’s RC Voluntary Aided First School is 3 to 9 years. The age range for the school will be 3 to 11 years from 1 September 2016.
iii) Felton Church of England First School, Mouldshaugh Lane, Felton, Morpeth, Northumberland, NE65 9PY will change the age range of the school.

· The current age range of Felton Church of England First School is 3 to 9 years. The age range for the school will be 3 to 11 years from 1 September 2016.
iv) Ellingham Church of England Voluntary Aided First School, Ellingham, Chathill, Northumberland NE67 5ET will change the age range of the school.

· The current age range of Ellingham Church of England Voluntary Aided First School is 4 to 9 years. The age range for the school will be 4 to 11 years from 1 September 2016.
v)
Longhoughton Church of England First School, Lacey Street, Longhoughton, Alnwick, Northumberland, NE66 3AJ will change the age range of the school.

· The current age range of Longhoughton Church of England First School is 4 to 9 years. The age range for the school will be 4 to 11 years from 1 September 2016.
vi) Whittingham Church of England First School, Whittingham, Alnwick, Northumberland, NE66 4UP will change the age range of the school.

· The current age range of Whittingham Church of England First School is 3 to 9 years. The age range for the school will be 3 to 11 years from 1 September 2016.
vii) Embleton Vincent Edwards Church of England First School, Embleton, Alnwick, Northumberland, NE66 3XR will change the age range of the school.

· The current age range of Embleton Vincent Edwards Church of England First School is 3-9 years. The age range for the school will be 3 to 11 years from 1 September 2016.
and to the proposal of the St Paul’s Catholic Schools Federation to discontinue (close) St Paul's Roman Catholic Voluntary Aided Middle School, South Road, Alnwick, Northumberland, NE66 2NU in accordance with Section 15(2) of the Education and Inspections Act 2006 with effect from 31 August 2017. The proposal of the Governing Body of the St Paul’s Catholic Schools Federation to close St Paul’s Roman Catholic Voluntary Aided Middle School is running concurrently with this proposal and may be obtained at www.stpaulsalnwick.co.uk/
All eighteen schools named above form the Alnwick Partnership of schools.

	Implementation
Swansfield Park, Hipsburn, Seahouses, Shilbottle, Swarland and Branton First schools are proposed to extend their age ranges and reorganise to become primary schools with effect from 1 September 2016. The schools would retain Year 5 in September 2016 and would then retain Year 6 in September 2017.
Alnwick The Duke’s, Alnwick Lindisfarne and Seahouses Middle Schools are proposed to reduce their age ranges with effect from 1 September 2016 and would not take a Year 5 intake.

The Duchess’s Community High School is proposed to extend its age range from an age 13-18 high school to an age 11 to 18 secondary school with effect from 1 September 2017. The school would receive a Year 7, 8 and 9 intake in September 2017 and thereafter every September would receive a Year 7 intake only.

	

	Objectives

The objectives of this proposal are to:

Extend the age ranges of:-

· Swansfield Park First School, The Avenue, Alnwick, Northumberland, NE66 1UL by changing the age range of the school. The current age range of Swansfield Park First School is 2 years to 9 years. The proposed age range for the school is 2 years to 11 years from 1 September 2016.
· Hipsburn First School, Lesbury, Alnwick, Northumberland NE66 3PX by changing the age range of the school. The current age range of Hipsburn First School is 2 years to 9 years. The proposed age range for the school is 2 years to 11 years from 1 September 2016.
· Seahouses First School, Main Street, North Sunderland, Seahouses, Northumberland, NE68 7UE by changing the age range of the school. The current age range of Seahouses First School is 4 years to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
· Shilbottle First School, Shilbottle Grange, Shilbottle, Alnwick, Northumberland, NE66 2XQ by changing the age range of the school. The current age range of Shilbottle First School is 4 years to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
· Swarland First School, Leamington Lane, Felton, Morpeth, Northumberland, NE65 9JP by changing the age range of the school. The current age range of Swarland First School is 4 to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
· Branton Community First School, Branton, Powburn, Alnwick, Northumberland, NE66 4JF by changing the age range of the school. The current age range of Branton Community First School is 4 to 9 years. The proposed age range for the school is 4 years to 11 years from 1 September 2016.
· The Duchess’s Community High School, Howling Lane, Alnwick, Northumberland, NE66 1DH by changing the age range of the school from 1 September 2017. The current age range of The Duchess’s Community High School is 13 to 18 years. The proposed age range for the school is 11 to 18 years.

Reasons for proposal

In November 2014 schools in the Alnwick Partnership requested that the Local Authority carry out a consultation on the configuration of schools in the partnership area, many of their requests were based upon the belief that change was necessary to improve the quality of education. At that time the Authority had no plans to change structures, extend or reduce age ranges or close schools in the partnership. Given the risk that a significant number of individual schools could take uni-lateral action to change their structures and the impact that this might have on the partnership the Northumberland County Council approved a consultation to take place on 3 models of organisation of schools, including a primary/secondary model, in the Alnwick Partnership between December 2014 to March 2015. This would enable the preferences and plans of individual schools to be shared with the wider community and the implications for long-term sustainability to be analysed. It remains the Council’s position that there is no over-arching proposal to alter school structures across Northumberland. As national education policy continues to devolve more powers to individual schools and academies, it is vital that the authority plays a leading role in ensuring there is a coherent and high quality educational system across the county.

The conclusion of the first consultation was that a system of primary/secondary education was the most viable option for the Alnwick Partnership, although a period of further consultation was undertaken to address significant revisions to the original primary/secondary model consulted upon. In the light of the feedback and analysis of the first and further consultations undertaken with relevant stakeholders, the Council has concluded that unless an attempt is made to bring continuity and order to the school system through the adoption of a primary/secondary structure of education in the Alnwick Partnership, then there is a danger that the configuration of schools across the partnership would become unviable and would disadvantage children and parents. Therefore, the reorganisation of the community schools in the Alnwick Partnership to a primary/secondary structure would necessitate the closure of Alnwick The Duke’s Middle, Alnwick Lindisfarne Middle and Seahouses Middle Schools and the extension of the age ranges of Swansfield Park First, Hipsburn First, Seahouses First, Shilbottle First School, Swarland First School and Branton Community First Schools and The Duchess’s Community High School.

The reorganisation is proposed to take place in a phase way, therefore the first schools in the Alnwick Partnership would expand to take a Year 5 from 1 September 2016 and a Year 6 from 1 September 2017.

	Effect on other schools, academies and educational institutions in the area

Currently many parents of pupils in Glendale Middle School and St Mary’s Middle School, Belford opt to send their children to The Duchess’s Community High school at the end of Year 8 and some are eligible for free Home to School Transport on the grounds of closest school. Parents would still have the option of expressing a preference for The Duchess’s Community High School if there are available places in Year 9 at the High school. The Authority would work with The Duchess’s High School to try to minimise any impact of the proposed changes to its age range on parental choice. However, in the longer term, if an 11-18 school were to become well established in Alnwick, parents may decide to opt to send their children to The Duchess’s Community High School at age 11 and therefore destabilise numbers in middle schools outside of the Alnwick Partnership. The authority would work with schools to provide whatever support it could.

	Project Costs and Proposed Stages for Implementation
Should this Statutory Proposal (together with the linked proposals for the discontinuance of the middle schools and the conditional decisions to extend the age ranges of the Church schools in the Alnwick Partnership) be approved for implementation, there would be a need to carry out building works to facilitate the reorganisation of the Alnwick Partnership.
Building costs set out in the Table 1 below are estimates and should be treated as draft as they are subject to further detailed work and tender.
Table 1
School

Description

Costs

St Michael’s CE First School

School has capacity within current building

Nil

Felton CE First School

School has capacity within current building

Nil

St Paul’s RC First School

School has capacity within current building

Nil

Branton Community First School

School has capacity within current building

Nil

Embleton Vincent Edward’s CE First School

School has capacity within current building

Nil

The Duchess’s High School

Modify new build to allow Years 7 and 8 pupils to be accommodated on single site

£6m

Swansfield Park First School

Extension works to accommodate additional pupils

£1.1m

Seahouses First School

Remodel Middle school building to provide primary education

£895k

Shilbottle First

Extension works to accommodate additional pupils

£743k

Hipsburn First school

Extension works to accommodate additional pupils

£260k

Swarland First School

Extension works to accommodate additional pupils

£57k

Whittingham CE First School

Internal remodelling to create an additional classroom

£66k

Longhoughton CE First School

Extension works to accommodate additional pupils

£260k

Ellingham CE First School

Extension works to accommodate additional pupils

£260k

The total estimated cost of funding the capital work associated with the proposed reorganisation of the Alnwick Partnership is £9.6m plus any dilapidation costs associated with The Duke’s Middle School. Funding sources are set out in Table 3 below.
Table 3

Funding Source

Contribution

Council’s Medium Term Plan

£4.5m

School’s Capital Investment Programme

£4.95m

LCVAP (church capital grant) (90% of RC and C of E Aided costs.)

£246k
To support the investment identified above, there is a potential for the release of the vacant school sites as a result of the consultation; this has a potential to gain relatively modest capital receipts that would contribute towards the investment in the school estate.

	Pupil Numbers and Admissions

Swansfield Park First School

There are currently 208 pupils on roll at Swansfield Park First School in Reception to Year 4.
The age range of the school is 2-9 and provides education to both boys and girls.

There is one pupil with a statement of Special Educational Needs/Education Healthcare Plan currently enrolled at the school.
Hipsburn First School

There are currently 93 pupils on roll at Hipsburn First School in Reception to Year 4.
The age range of the school is 2-9 and provides education to both boys and girls.
There are no pupils with statements of Special Educational Needs/Education Healthcare Plans currently enrolled at the school.
Seahouses First School
There are currently 66 pupils on roll at Seahouses First School in Reception to Year 4.
The age range of the school is 4-9 and provides education to both boys and girls.
There is 1 pupil with a statement of Special Educational Needs or an Education Healthcare Plan currently enrolled at the school.
Shilbottle First School

There are currently 117 pupils on roll at Shilbottle First School in Reception to Year 4.
The age range of the school is 4-9 and provides education to both boys and girls.
There are no pupils with statements of Special Educational Needs/Education Healthcare Plans currently enrolled at the school.
Swarland First School

There are currently 59 pupils on roll at Swarland First School in Reception to Year 4.
The age range of the school is 4-9 and provides education to both boys and girls.
There are no pupils with statements of Special Educational Needs or an Education Healthcare Plan currently enrolled at the school.
Branton Community First School
There are currently 18 pupils on roll at Branton First School in Reception to Year 4.
The age range of the school is 4-9 and provides education to both boys and girls.

There are no pupils with statements of Special Educational Needs or an Education Healthcare Plan currently enrolled at the school.
The Duchess’s Community High School
There are currently 738 pupils in Years 9 to 11 and 319 pupils in Sixth Form on roll at The Duchess’s Community High School. The age range of the school is 13-18 and provides education to both boys and girls.

There are 9 pupils with statements of Special Educational Needs/Education Healthcare Plans currently enrolled at the school, including Sixth Form.

	Timeline for Implementation

To facilitate this, it is proposed that the following model be implemented in accordance with the following arrangements and timeline subject to finalisation of the buildings programme:

·
Hipsburn, Shilbottle, Swansfield Park, Seahouses, Swarland, St Michael’s CE, Longhoughton CE, Whittingham CE, Ellingham CE, Felton CE, St Paul’s RC, Embleton Vincent Edwards CE and Branton Community First Schools -

1 September 2016
· Pupils in Year 4 in the first schools on 31 August 2016 would be retained by their new primary schools as Year 5.

· All four middle schools in the partnership would not receive a Year 5 intake and operate with Years 6, 7 and 8 only.

1 September 2018

· Pupils in Year 6 in the primary schools on 31 August 2018 would transfer as the new Year 7 to The Duchess’s Community High School in its new building at the Greensfield site in Alnwick.
·
Alnwick Lindisfarne, The Dukes, Seahouses and St Paul’s Middle Schools

1 September 2016
· All four middle schools in the partnership would not receive a Year 5 intake and operate with Years 6, 7 and 8 only.

31 August 2017

· The middle schools in the partnership would close on 31 August 2017.

1 September 2017
· Pupils in Year 8 in all the middle schools in August 2017 would transfer as Year 9 as usual to either The Duchess’s Community High School to its new building at the Greensfield site in Alnwick, or to another high school according to parental preference.

· Pupils in Years 6 and 7 in all the middle schools in August 2017 would be guaranteed a place as the new Years 7 and 8 in The Duchess’s Community High School, although some pupils in Years 6 and 7 in St Paul’s Middle School may choose to transfer to St Benet Biscop RC High School in Bedlington to join the Year 7 and Year 8 cohorts in that school or to another middle, high or secondary school according to parental preference.

·
The Duchess’s Community High School

1 September 2016

· The Duchess Community High school relocates to its new building on the Greensfield site in Alnwick.

· The school will receive its new Year 9 intake as normal.

1 September 2017

· The school will receive its new Year 9 intake as normal.

· The school would receive new Years 7 and 8 transferring from the closed middle schools, to be educated in new accommodation on the Greensfield site. However, should the new accommodation not be complete, it may be necessary to use the Lindisfarne site as a short-term temporary measure.

1 September 2018

· The school would receive some additional pupils from Middle Schools outside of the partnership subject to places being available.

· The Duchess Community High school receives its new Year 7 transferring from the primary schools.

However, parents would be able to apply for a place at any other appropriate school according to parental preference, subject to a place being available.

	Impact on the Community

There is no anticipated impact on the community as a result of this Statutory Proposal as educational provision in Years 5 and 6 would continue to be provided within the first schools in the Alnwick Partnership as they would reorganise to become primary schools in September 2016, while educational provision in Years 7 and 8 would be provided at The Duchess’s Community High School from September 2017.

In relation to Seahouses First School, it is proposed that this school would relocate to the building of Seahouses Middle School for September 2017 (or as soon as possible thereafter when the necessary building work has been completed) and therefore current playing field facilities would be preserved for use by pupils, and the community where appropriate in the local area.

	Balance of denominational provision

There would be no impact on the balance of denominational provision as a result of the implementation of these proposals as none of the community schools that are the subject of this Statutory Proposal have a religious character and there are no plans to alter their religious status.

	Rural Primary Schools

Swansfield Park, Hipsburn, Shilbottle, Seahouses, Swarland and Branton First Schools are all designated rural schools as stated on the Department for Education’s ‘List of designated rural primary schools 2015’. However, as the proposals for these six schools are for them to extend their age ranges, this policy area would not be impacted.

	Maintained nursery schools
Swansfield Park First School and Hipsburn First School currently have maintained nursery provision for two, three and four year olds, and this would not be affected by the implementation of the proposal to extend the age range of the schools to include Year 5 and Year 6 pupils at the schools. Shilbottle, Seahouses, Swarland and Branton First Schools do not currently have maintained nursery provision.

	Provision for 16-19 year olds

Provision for 16-19 year olds at The Duchess’s Community High School would not be impacted by these proposals.

	Special educational provision

Provision for pupils with SEN is currently provided at the ten Community schools that are the subject of this Statutory Proposal.

· There is one pupil with a statement of Special Educational Needs/Education Healthcare Plan on roll at Swansfield Park First School.
· There are no pupils with a statement of Special Educational Needs/Education Healthcare Plan on roll at Hipsburn First School.

· There is one pupil with a statement of Special Educational Needs/Education Healthcare Plan on roll at Seahouses First School.
· There are no pupils with a statement of Special Educational Needs/Education Healthcare Plan on roll at Shilbottle First School.

· There are no pupils with a statement of Special Educational Needs/Education Healthcare Plan on roll at Swarland First School.
· There are no pupils with a statement of Special Educational Needs/Education Healthcare Plan on roll at Branton Community First School.
· There are 9 pupils with a statement of Special Educational Needs/Education Healthcare Plan on roll at The Duchess’s Community High School First School.
Continuity for current and future pupils with SEN at these schools would be achieved as a result of the implementation of this proposal, as pupils would stay longer in their primary schools and would transfer to the next school phase only once at the end of Year 6, when they would also stay longer at the secondary school.

	Travel

· Transport for all pupils affected by the proposed reorganisation should it be approved would be arranged in accordance with the Council’s Home to School Transport Policy.

· Pupils transferring from Year 4 to Year 5 in September 2016 would remain in their first schools as the schools reorganise to primary status. It is envisaged that many pupils in Years 5 and 6 in the new primary schools would have shorter journeys to schools as they would be educated for an additional two years in the primary schools within their local communities.

· Some pupils transferring from Years 6 and 7 into Years 7 and 8 at The Duchess’s Community High School in September 2017 would have an extended journey length dependent on where they reside. Pupils residing more than 3 miles from The Duchess’s Community High School and those from low income backgrounds may be eligible to free Home to School Transport. Transport issues have been analysed and the change proposed would mean that on average secondary aged pupils from Seahouses village would spend 45 minutes each way travelling to and from school; journeys from the villages such as Bamburgh may add an additional short time to student’s journeys. This would not breach the Department for Education’s School Travel and Transport guidance, which recommends that students of secondary age (11 upwards), should travel no more than 75 minutes each way to and from school.
· In any event, transport for displaced pupils would be arranged in line with the County Council’s Home to School Transport Policy.

· There would be no anticipated significant increase in car use as a result of these proposals.

	Consultation
All of the applicable statutory requirements to consult on this proposal in accordance with Section 15(1) of the Education and Inspections Act 2006 were complied with during the two pre-publication consultation periods that took place during the following dates:

· December 2014 and March 2015

· June to October 2015

For each of the two consultation exercises, around 6,930 letters and notifications were

distributed to consultees (including parents, staff, pupils, Governors, Local parish councils, the Church of England and Roman Catholic dioceses, early-years providers, the local MP and staff representatives) informing them that a consultation document outlining the proposals was available on the Council’s website or in hard copy on request in accordance with statutory requirements. Adverts were also placed in a local newspaper at the commencement of the two consultation exercises with an invitation for all interested parties to respond.

As part of the first phase of consultation between December 2014 and March 2015, Council Officers held more than 50 meetings at the 17 school sites in the Alnwick Partnership in January and February 2015, with separate meetings for staff, Governors and parents and members of public at each school site. During this period of consultation Council officers also held meetings at the four schools in neighbouring partnerships that would be most affected by changes to structures in the Alnwick Partnership. Around 1200 people attended the meetings.
As part of the second phase of consultation between June and October 2015, public meetings were held at Branton Community First School and Embleton Vincent Edwards CE First School and in Seahouses (held at Seahouses Middle School) which were well attended. Many meetings were held between officers and governing bodies. Other schools were given the option to request meetings with senior leaders should they wish to do so.

The meetings organised during the two consultation exercises allowed consultees attending to the opportunity to make known their views on the proposals and to suggest alternatives, which were noted and considered within the analysis of feedback.
During the two consultation exercises, it was made clear that the outcome of the process would not be determined by the equivalent to a simple referendum but would involve a detailed analysis of evidence put forward. Around 593 responses were received from consultees during the first consultation exercise and around 614 were received from the second consultation exercise.

Details of the persons and parties consulted, the minutes of the public consultation meetings, and views of the persons consulted are detailed in the Executive Director of Children’s Services Report to Cabinet 18 June 2015 and the Report of the Deputy Chief Executive/Director of Children’s Services 10 November 2015, which are available on the Council’s website at www.northumberland.gov.uk

	Submission of Objections and Comments on Proposals

Within four weeks after the date of publication of the these proposals (i.e. by midnight on Thursday 10 December 2015), any person may object to or make comments on the proposals by sending their written representations to: The Deputy Chief Executive/Director of Children’s Services, County Hall, Morpeth, Northumberland NE61 2EF, or by email to Lorraine.Fife@northumberland.gov.uk.
Signature

Publication Date: 12 November 2016
[image: image1.png]

Daljit Lally

Deputy Chief Executive/Director of Children’s Services

Wellbeing and Health Services Group

Northumberland County Council

11

