
 Notes from the Public Meetings held at

Mileham Primary School
4 March 2015 at 2.30 pm
Present:
Chairman: Mark Kiddle-Morris (MKM), County Councillor
Representing the Local Authority (LA): Alison Cunningham (AC) and Sebastian Gasse SG)
Representing the schools: Litcham School – Jim Adams (JA), Headteacher and Sue Falch-Lovesey(SFL), Chair of Governors

Mileham Primary School – David Simington(DS), Partnership Headteacher and Gary Sinclair(GS), Chair of Governors
25 attendees who signed in represented Governors and staff from Mileham School, Parents, Residents and the EDP. Clerk to the Meeting: Janine Birt, Norfolk County Council
Local County Councillor, Mark Kiddle-Morris opened the meeting by welcoming everyone and introducing the panel.

Alison Cunningham commented that she had just met with the children and was impressed by their thoughtful questions and how they articulated them.
She went on to explain her role within Norfolk County Council, saying that this includes overseeing formal statutory consultations on school organisation. She wanted it to be made very clear that we are at the beginning of a formal process with very distinct stages. Stage 1 (current) is the statutory consultation to gather views before any formal decision is made to publish a Public Notice of the Local Authority’s intention. If, as a result of this consultation period, the amalgamation of the Litcham and Mileham schools is the right way forward (an amalgamation would mean the closure of one school and the expansion of the other), a Public Notice will be published in the local Press and displayed at the schools (Stage 2). This is accompanied by the ‘Prescribed Information’ which completes the ‘Full Proposal’. The ‘Full Proposal’ can be made available to anyone who requests a copy. There is then a 4 week period (no more and no less) during which formal representations and comments can be sent to the School Organisation Team at County Hall. These are finally presented to the Decision Maker for a decision (the Determination : Stage 3).
How each County Council reaches decisions on changes to school organisation, is a matter for each and Norfolk County Council’s Children’s Services Committee, at its meeting in July 2014, agreed the process for Norfolk. This process means that in the case of school closure, the final ‘Decision Maker’ is the Director of Children’s Services (DCS), in consultation with the Chair and Vice Chair of the Children’s Services Committee. Any school closure will be an item on the Children’s Services Committee agenda before a Public Notice is published.
Alison referred to the factors that brought the County Council to consult on the proposed closure of Mileham Primary School, namely:
· Lack of sustainable leadership – no permanent Headteacher
· A continuing decline in pupil numbers

· Difficulty in securing sustainable leadership

· Low standards and performance.

All responses to the consultation are carefully logged and will be made available to all members of the Children’s Services Committee, prior to their meeting on 10th March where their views will help inform the DCS to reach a decision about moving to the next stage, or not.

The School Organisation Team were very much aware that the way in which parents/guardians received a copy of the documents had caused offence and Alison apologised on their behalf. She commented that although names and addresses of parents/guardians had been requested from the school, they were issued with two class lists which contained only the names/addresses of the pupils. Not wanting to cause offence by assuming pupils and parents had the same surname, the term ‘The Occupier’ was used on addressed envelopes bearing the Norfolk County Council postal frank. While the Team understood the upset this had caused, it had not flawed the process in any way. Further communications would be addressed to the parents/guardians directly. A question and answer session followed:

	Question/comment
	Response

	Litcham parent: while the emphasis is on Mileham, Litcham parents are concerned about the effect on class sizes and standards. Is the school ready to cope with the extra pupils?
	JA: the school would not lend any kind of support to any kind of agreement that would have a negative impact on Litcham. If negative we would walk away. The school is preparing for all eventualities.

	Parent: is there any reason why the arrangements are not continuing as at present.
	JA: it is not a sustainable arrangement and the Headteacher is retiring. Mileham is very much part of the Litcham Cluster of schools and we wouldn’t want to walk away from it.
SFL: the Governing Body deliberated for a very long time and would not go into this lightly. We must ensure the education side is the priority.

	Litcham parent: that’s the kind of confidence we need during the current unsettling period. There isn’t much time for the school to plan for 25% more pupils at primary phase.
	JA: we are very conscious that we mustn’t pre-judge the outcome but we are preparing for all eventualities.

	GS: Mileham Governors have been working in tandem with Litcham Governors. All want everything to be open and the support from Litcham has been tremendous.
	

	Isabel Middleton: there is no guarantee that the children will go to Litcham, both are Ofsted ‘RI’. I wouldn’t send my child there. It should be about education and not appearance – why need a uniform at primary phase?
	JA: improvement at Litcham has been remarkable. It is the highest performing school in the area.
The discussion was moved on by the Chair.

	Jo Lakey: when will a final decision be made?
	AC: consultation closes on 13 March with discussion at Children’s Services Committee on 10 march. The DCS will decide thereafter whether to go to the next stage, or not which could result in a Public Notice which requires a 4 week representation period outside of school holidays. Parents will be informed as soon as the DCS has made the decision.

	Paul Speed Lib/Dem parliamentary candidate: I have four points to make
1 – how can you claim this is a consultation if written to the occupier?

2 – I understand not all the staff are moving to Litcham. Amalgamation is more of a takeover than a merger.

3 – performance statistics don’t work for schools like this. Mileham has a high number of pupil premium pupils, traditionally regarded as lower performers (by Raise online).

4 – Mileham is like a family, not fair to rip the family when Every Child Matters.
	AC:
1 - I have apologised for this but I don’t believe there is a parent that hasn’t been made aware of the process. We could extend the consultation period by another week if you feel that would have an impact.
2 – there is no legal framework to amalgamate schools but the guidance offers two ways – to close both schools and open one new one which would have to be an academy. The other is to close one and expand the age range of the other. At Litcham the primary was closed and the secondary expanded. That is appropriate in this case but it doesn’t mean that all have to go to Litcham.
Posts at Mileham will be made redundant and the HR Code of Practice asks governing bodies to sign up and consider this group of staff first when recruiting. The Code of Practice was developed for reorganising schools and has the support of all staff professional associations.

SG: 3 – we are aware of the issues around small numbers and using percentages. Our colleagues that make the risk assessments take a more in-depth view and the LA did conduct an audit and so it is not just based on the percentages.

	Parent: regarding the consultation process – it would be more reassuring if a democratic process was involved. This is all about a lack of future for Mileham with one outcome. The other is that Mileham remains open - what thinking have you given to helping Mileham grow and improve? Stop denigrating the school and using your statistics.
	AC: the Partnership Service has been working with the school for a number of years. The role of the LA is not to promote individual schools.
The Chair suggested this be rephrased to ‘what conditions need to be met for the LA to continue the school as is’.

	GS: the reference to small cohorts was put in the Press. Parents want an apology for the use of misleading assessments. The length of time the children were in school was not taken into account.
	AC: factual information was used.

	Parents: I wouldn’t send my children to Litcham – get off our backs!
	

	Anna Cooke UKIP parliamentary candidate: I have seen a document which gives the date of closure at the end. This seems to be a done deal. This is smoothing over to tick boxes. The government is plastering houses all over green land – we need places for children. Closing schools is ridiculous. Who owns the building and the land on which it sits?
There are 13 social houses with young families moving in.
	AC: what happens to the building and site is not under discussion. It is not relevant to the meeting and not a consideration as part of the process.
The national formula is that 100 homes generates 25 primary age children. We cannot be sure that the parents would choose to send these children to Mileham.

	GS: that’s because we are under threat of closure – no-one would send their kids here.
	AC: there has been no proposal to close the school until recently.

	C Woodall: I’d like to go back to the democratic process - Councillor Askew assured us that no other school would be closed on the decision of one person (he read an extract from an email).
	AC: the decision making process for school organisation matters was set by NCC Committee last year and is the process which Officers are required to follow.

	
	SG: standards have been lower than we would like for a number of years. The school was last judged good (by Ofsted) in 2001, then followed three further inspections which were Grade 3, 2 were ‘Satisfactory’ – the last one in 2013 judged the school to ‘Require Improvement’. There is a history of not being good and the school faces significant challenge to become sustainably good. We are working with the feedback we have from the autumn term LA audit (not a formal Ofsted).

	Parent: we should have had that information. Why did we only hear about that 2 days ago? The audit was carried out early in the new term and 1 member of staff refused to take part in it. The statistics (4 of 11 children gaining level 4) completely decontextualizes information. Schools can turn round quickly – everyone here has seen it. Ofsted judged safety and happiness as good.
	The discussion was moved on by the Chair.

	Anna Cooke: is there a real opening to get this school back on its feet?
	AC: the process has started and it is not up to us to make the final decision. There is open debate here and at Children’s Services Committee on 10th March. The County Councillor will make a statement, all of this goes to build a body of evidence which will be made available to the Members who will be asked to make their recommendations. There is a further 4 week period (the Public Notice period) for people to make representations.

	GS: the appendix of consultees – some Parish Council’s don’t exist.
	AC: these were taken from locality maps and Norfolk Association of Local Councils database.

	Mileham resident: how will the Mileham children benefit if they move to Litcham (set against the current Ofsted judgments of both schools)
	JA: our hope is that Ofsted will visit soon. We have had HMI, Cluster Education Partner visits who all say the result will be a good one. The school is unrecognisable from what it was.

	Mileham resident: but what benefits will accrue to the kids? Please quantify what benefits.
	JA: All young people will get an excellent education. We have worked tirelessly for 2 years to ensure each student gets an excellent education. I won’t make a comparison.

	GS: Jim has worked with us and has to make sure his people, and ours, are OK, our/their local schools. The partnership works really well.
	

	Paul Speed: there are 2 unanswered questions.

1 – statistics – the 4 out of 11 children over the last 3 years – surely the whole point is to see continuous improvement. SEN’s will never make a 4, but has successfully got them to make progress. They may not have done that in a bigger school, or the chance to develop and grow.

2 – money – we know NCC is in serious deficit – what happens to this building and the parcel of land I believe owned by Mileham Schools Trust – all prime land that could be developed.
	SG: the statistics that have been quoted are those that are in the public domain, published by the government. The LA has worked with governors to ask LA professionals to come into the school and look at books etc, using the same evidence base as Ofsted. A warning notice was issued because what they found, it was not just the data, they looked at what is happening in the school. It is about pupils making progress.

	Parent: it should have been done before the new head arrived, it takes statistics from that period. Come in again and compare the two.
	AC: such audits are done when schools are ‘at risk’.

	Resident: can you ensure you will maintain the standards at Litcham, or will they fall down to the standards at this school?
	JA: we are planning for all eventualities and have plenty of room to accommodate the pupils. Our first priority is the education of all pupils.

	Parent: my 2 children attend this school, both went previously to a larger one. One was gifted and talented then below average but is now catching up because of the fantastic teachers here. My second has dyslexia with extra help here -he will fall behind in a larger school can you guarantee he won’t?
	JA: absolutely, every child matters and every child known is our strapline. The support he gets will continue. Staff and governors all support the students to make as much progress as they can.

	Jo Lakey: the statistics are not in the public domain as cohorts are too low. The 2014 school organisation regulations includes a presumption against the closure of rural schools. Where is the feasibility study for this school?
	AC: the proposal has not formally been made and it would be inappropriate to do impact assessments at this stage. The factors which the regulations require us to consider are done when once a public notice has been issued and is part of the decision making process.

	C Woodall: evidence of the quality of education we know the children and see the evidence yet haven’t had an apology for data used out of context. You should retract it and apologise.
	AC: it is a fact, over the 3 years, 4 of the 11 children achieved level 4.

	GS: the high proportion of SEN in school brings the figures down.
	AC: the data looks across a number of years.

	Anna Cooke: has this school still got a chance of remaining open? (Further reference to the prime site and buildings)
	AC: my role is to see through the statutory process. No decision has been made to close it. If a sustainable future can be found to keep it open it will be considered as part of the process. The buildings are not even under discussion.

MKM: advised that education and property/land don’t talk at this level. It will only come under discussion if the school closes.

	SFL on behalf of 2 Litcham parents: what alternatives to closure have been considered? How will closure affect the traffic?
	AC: The partnership team have been working with the school over a number of years. The big issue is to find sustainable leadership. Alternatives continue to be looked at. The travel implications are being considered by the admissions team.
Further discussion about transport arrangements for children with SEN and eligibility followed. MKM said his understanding was that all will get transport to Litcham School.

	Paul Speed: your comment ‘no decision has been made - providing a viable alternative can be found’. Why is it that when the school asked about other options they have been told ‘no’.
	AC: there have been discussions with the partnership team over some time, including a review of the whole Litcham Cluster (in February 2013). This sought to see how they could work better together to address recruitment and retention issues. Much work has been done, schools have been approached, Litcham were the only one who would come forward and offer support to Mileham.

	GS: we were told it was too late at the January meeting.
	AC: all valid viable alternatives leading to good outcomes for children would have to be taken into account when reaching a decision.

	GS: the warning notice was issued yet the school action plan has been ignored. Mention is made of the 31 children that go to schools elsewhere yet there is no mention of the 14 children outside the area that come here.
	AC: The LA has a statutory duty to ensure suitable schools in suitable places.

	C Woodall: I’d like to question the role of the Children’s Services Committee in this.
Extract from email read again – I’d like to ask if it is going to be breached again. No democratic process is involved at all. How can we deliver the arguments to be taken into consideration? It’s all about the money.
	AC: discussion that takes place is recorded and will advise the DCS on whether or not to move to the next stage.
MKM: Cllr Askew was angry because nothing was discussed at committee for Eccles because the coalition committee made a decision on the process.

AC: it will be discussed at committee but the decision won’t be taken there. Finance comment refuted it is about wanting excellence for the children.

	GS: everyone is getting emotional – this school has been here for 348 years. £10k per child is quoted yet that isn’t the real cost. The figure I got from finance last week is £7972 and that is because there is a high % of SEN.
	AC: finance have quoted figures in 3 different ways – budget £9067, all year income £9845, total resources available £10006. Cost of running the school in 2014/15 amounts to £9895 per pupil.
Finance is one of the last considerations.

	GS: a federation where we fund a third of the heads salary would mean we are financially sound but no-one would send a child to a school under threat of closure.
	

	Parent: some Litcham parents have their names down to send their children here. Could we do it with your (Litcham) new Headteacher? Would you want to do it again with the new head?
	JA: the problem is that for one year it was sustainable but not for longer. We couldn’t go into a federation – you can stretch people for one year spread over two sites, but not for longer. David Simington is an experienced school leader and only available for one year. He will be replaced but not by an experienced head. It would be difficult to spread ourselves across 2 schools, which would then impact on pupils’ progress.

	Resident: is the LA actively seeking an head for the school?
	Jo Lakey: it is the role of the governing body, but not best use of finance to recruit a permanent Headteacher. We did hope the arrangement would continue with Litcham but it does seem like the doors are closing.
MKM: the small schools strategy which was approved by councillors empowers officers to look at all schools with under 50 on roll.

AC: the LA no longer has the authority to support small schools financially. They must work in larger groups to survive.

MKM: nationally 210 is the number for a viable school, and federations should have more than 210, with the smallest having 105 pupils. This demonstrates the problem with national context and rural Norfolk.

	Resident: the policy is failing. Shouldn’t the LA think creatively and encourage others to federate?
	AC: we have done that but we cannot force schools to participate and work together.

	GS: the terrible attitude of governance (other than Litcham) of schools is ‘why should be help when we are good’, it is down to governing bodies.
	JA: the latest government announcement for schools requiring improvement, is they would sack the Headteacher, governors and force academisation. This is the malaise we are operating in, with academy chains and free schools opening up where there is no need. The pressure on schools is enormous.

	Parent: children will have to travel somewhere but some do not have cars to take them to the school of choice. Also who will pay for uniforms?
	AC: it is understood that free transport could be provided from Mileham to Litcham and there may be a way in which we can support with the uniform.

	Paul Speed: county hasn’t always followed the legal process. In January the school were told they were not able to federate. I understand fully why other schools don’t want to federate as the decision has already been made to close. The children will suffer when perhaps they shouldn’t.
	AC: the statutory process and agreed procedure has been adhered to.

	C Woodall: your statements have been challenged by solicitors – no longer ‘allowed’ to seek partnerships because the plan was to go ahead with amalgamating.
	AC: there is nothing to stop the school governors looking at a viable alternative. The statutory process has been followed.

MKM closed the meeting and said that the notes would be made available on the NCC website.
The meeting closed at 4.25pm.
8

