[image: image1.jpg].'/MQW_C“Y Council

 SCHOOL ORGANISATION PROPOSALS
Discontinuation of a Community Infant School

	Colmers Farm Junior School

IMPORTANT
THIS PROPOSAL IS RELATED TO THE PROPOSAL TO ALTER THE UPPER AGE LIMIT OF COLMERS FARM INFANT SCHOOL AND HAS BEEN PUBLISHED IN CONJUNCTION WITH THIS.
Information to be included in section 15 proposals to discontinue a school
Contact details

1.The name and contact address of the local authority or governing body publishing the proposals and the name, address and category of the school it is proposed that should be discontinued.

Birmingham City Council, Education & Skills Infrastructure, PO BOX 15843, Birmingham B2 2RT.

Colmers Farm Junior School, Leybrook Road, Rubery, Birmingham B45 9PB
Community School
Implementation

2. The date on which it is proposed to close the school or, where it is proposed that the closure be implemented in stages, the dates of and information about each stage.

1st April 2016
(This proposal is related to the proposal under Section 19(1) of the Education and Inspections Act 2006 to make a prescribed alteration to Colmers Farm Infant School, namely to;
Alter the upper age range and expand Colmers Farm Infant School to accommodate pupils of junior school age and thus amalgamate Colmers Farm Infant School & Colmers Farm Junior School with effect from 1st April 2016.)

Objections and comments

3. A statement explaining the procedure for making representations, including —

(a) the date, by which objections or comments should be sent to the local authority; and

(b) the address of the authority to which objections or comments should be sent.
	Within four weeks from the date of publication of these proposals, any person may object to or make comments on any or all of the proposals by visiting www.birmingham.gov.uk/schools/colmersfarm
or, by writing to School Organisation Team, Education and Skills Infrastructure, PO Box 15843, Birmingham B2 2RT. The last date for comments is 10th December 2015. Full details on the proposals, including copies of the public notice and consultation document can be found on these webpages.

	

Reason for closure

4. A statement explaining the reason why closure of the school is considered necessary.

This proposal is related to the proposal under Section 19(1) of the Education and Inspections Act 2006 to make a prescribed alteration to Colmers Farm Infant School, namely to;
Alter the upper age range and expand Colmers Farm Infant School to accommodate pupils of junior school age and thus amalgamate Colmers Farm Infant School & Colmers Farm Junior School with effect from 1st April 2016.
The amalgamation of the school is at the request of both Governing Bodies.

The OFSTED judgement in March 2015 placed the junior school in special measures. It is proposed that the two schools will join to make one primary school ages 4 – 11 years enabling a secure pathway for children throughout the primary phase. The infant school is currently rated "good" by OFSTED, it is felt these stronger links are considered necessary in order to support the junior school through their improvement journey.
Pupil numbers and admissions

6. The numbers (distinguishing between compulsory and non-compulsory school age pupils), age range, sex, and special educational needs of pupils (distinguishing between boarding and day pupils) for whom provision is currently made at the school.

Colmers Farm Junior School caters for up to 240 pupils aged between 7 – 11 years

The school caters for boys and girls

Their current admission number is 60 per year group

Their current capacity is 240

The school is a mainstream school
There is no boarding provision at the school
Displaced pupils

7. A statement and supporting evidence about the need for places in the area including whether there is sufficient capacity to accommodate displaced pupils.

The number of places in the area (Longbridge ward) will remain the same. As detailed in question 3 the closure of the junior school is to enable the junior and infant school to amalgamate. All pupils currently on roll at the junior school will automatically transfer to the roll of the newly amalgamated school and there will be no displacement of pupils. However, should any pupil not wish to take up the place offered at the amalgamated school they will have the opportunity to apply for a place at others schools where places are available as they would now.
8. Details of the schools or further education colleges at which pupils at the school to be discontinued will be offered places, including—

(a) any interim arrangements;
Please see question 5 above. All pupils currently on the junior roll will transfer to the roll of the amalgamated school.

(b) the provision that is to be made for those pupils who receive educational provision recognised by the local authority as reserved for children with special educational needs;
There will be no change to the existing special educational needs policy that exists at both schools, the amalgamated school will continue to admit children with special needs by the normal procedure.

and

(c) in the case of special schools, the alternative provision made by local authorities other than the local authority which maintains the school.

Not applicable
9. Details of any other measures proposed to be taken to increase the number of school or further education college places available in consequence of the proposed discontinuance.

Not applicable – see answer in question 5
Impact on the community

10. A statement and supporting evidence about the impact on the community of the closure of the school and any measures proposed to mitigate any adverse impact.

There will be no effect on the local community. The newly amalgamated school will continue to serve the local community as the separate infant and junior school currently do. The admission oversubscription criteria for Birmingham community and voluntary controlled schools will remain as now:

1.Looked after or previously looked after children.

2.Siblings (brother or sister who will be in attendance when sibling starts school)

3.Denominational claim (in case of voluntary controlled Church of England primary schools.)

4.Distance (children who live nearest to the school measured in straight line.)
Rural primary schools

11. Where proposals relate to a rural primary school designated as such by an order made for the purposes of section 15, a statement that the local authority or the governing body (as the case may be) considered section 15(4).
Not applicable.
Balance of denominational provision

12. Where the school has a religious character, a statement about the impact of the proposed closure on the balance of denominational provision in the area and the impact on parental choice.
Not applicable – the school does not have a religious character
Maintained nursery schools

13. Where proposals relate to the discontinuance of a maintained nursery school, a statement setting out-

(a) the local authority's assessment of the quality and quantity of the alternative provision compared to the school proposed to be discontinued and the proposed arrangements to ensure the expertise and specialism continues to be available; and

(b) the accessibility and convenience of replacement provision for local parents.
Not applicable
Sixth form provision

14. Where the school proposed to be discontinued provides sixth form education, the effect for 16 to 19 year olds in the area that the closure will have in respect of—
(a) their educational or training achievements;

(b) their participation in education or training; and

(c) the range of educational or training opportunities available to them.
Not applicable
Special educational needs provision

15. Where existing provision that is recognised by the local authority as reserved for pupils with special educational needs is being discontinued, a statement as to how the local authority or the governing body (as the case may be) believes the proposals are likely to lead to improvements in the standard, quality and/or range of the educational provision for these children.
Not applicable
Travel

16. Details of length and journeys to alternative provision.

Not applicable. See answers to question 3 &5. All pupils currently on roll I the junior school will automatically transfer to the roll of the newly amalgamated school there will be no displacement of pupils. The infant and junior schools occupy the same site and therefore there will be no effect on their journeys or travel time. Pupils who do not wish to take up their place at the amalgamated school can apply for a place at another school where places exist if they so wish as they can do now.
17. The proposed arrangements for travel of displaced pupils to other schools including how the proposed arrangements will work against increased car use.
See answer to Q4. There will be no requirement to displace pupils
Directorate of People Page 1 of 5

