Consultation on Post-16 Transport in Northumberland

24 February 2014 – 19 May 2014
[image: image1.wmf]
[image: image2.jpg]NORTNUMBERIANO

Northumberland County Council

The Background

As you will be aware, local authorities have to make considerable savings over the next few years. As a result, Northumberland County Council needs to review all of the services that it currently provides to identify where savings can be made, while making sure that people who need our support continue to get it. Wherever possible we continue to make efficiency savings but the scale of the savings required means that these are not enough on their own.
Unfortunately, this means that all of the services that we currently provide that are not required by law are now being scrutinised. This includes three forms of subsidy that the Council currently makes to help students with travelling costs:
· free transport for sixth form and college students
· free transport for eligible students over the age of 8 in First and Primary Schools living between 2 and 3 miles from their catchment (or closest) school.
· free transport provided on denominational grounds for students exercising a preference for a school on the grounds of religious belief.
These special arrangements for subsidising travel costs are expensive and we need to consider making changes to them. In this consultation document proposals for changes to the Post-16 Transport Policy are set out. The Council will shortly carry out separate consultations on proposed changes to the Home to School Transport Policy in relation to (i) free transport for students in Years 4, 5 and 6 who live between 2 and 3 miles of their catchment (or closest) school and (ii) the provision of free transport to students provided on denominational grounds.
Why is the Council consulting on proposed changes to Post-16 Transport Policy?

Paying for free transport for school and college students aged 16-19 is currently costing the Council £3.3m a year. The number of students claiming free transport has increased from 800 students to over 3500 over the past 6 years. The Council has to make £130m of savings in its budget over the next four years because of the national policy of reducing public spending, so it has to look very closely at all areas where it spends money on doing things which it does not have a legal duty to do.

What is the Council’s policy at present?

In Northumberland, charges for Post-16 travel were first made in 2003 and by September 2007, the charge was £360 per student per year. In 2008, the current scheme of free Post-16 transport was introduced. The scheme provides free transport for Post-16 students who live more than 3 miles from the nearest Further Education provider that offers that student their chosen (or similar) course. Transport is normally provided for 2 years of further education study, though this may be extended in the case of students with special educational needs. Post-16 students who live less than 3 miles from their school or Further Education (FE) establishment must fund their own transport costs unless there is no safe walking route available. The average total cost of transport per student is in the region of £936 a year.
What do other local authorities do?

Northumberland County Council is very unusual in offering free transport for Post-16 students. Of those that responded to a Rural Access to Learning Group (RALG) survey undertaken in the autumn of 2012 Northumberland was the only local authority area that still offered free transport to all qualifying 16-19 year old students. In fact the average annual charge in the other rural authorities who responded to the survey was £430. We understand that since this survey was undertaken a number of local authorities have either put their charges up further or are considering doing so. Some local authorities have in fact withdrawn assistance altogether with the exception of those that are unable to travel independently because of a medical condition, disability or who are unable to access a viable public transport system.
What legal duties does the Council have?
All local authorities have a duty to set out their arrangements for enabling the attendance of Post-16 students at schools, colleges or other training establishments i.e. to ensure that transport providers and suitable routes are available. However, this duty does not include a requirement to pay the actual fares of the students.
What changes is the Council thinking about making?
There are three kinds of change that the Council is considering.

The biggest change being considered would be to withdraw subsidies for student travel completely except for students from low-income families or with special needs. The Council would still make sure that transport was available for students who needed it, but would usually charge students the full cost of any transport that it arranged directly. Most students using public transport to get to school or college would pay commercial fares.
The Council is also considering other options which would provide subsidised transport, but with a contribution from the student or their families. One option would be to reintroduce a standard charge, like the one which was in place before 2008. Based on comparisons with other areas, the Council thinks a standard charge of £450 per student a year would bring Northumberland’s charges in line with common practice – but we would like to hear people’s views about whether this is reasonable, what problems it might cause, and whether we should consider a different approach, such as charging some groups of students more than this and some less.
A third option would be to put a limit on what transport costs we will pay for. At present, some students are travelling very long distances – for instance a substantial number of students travel from North Northumberland to colleges in Newcastle at a cost to the Council of more than £4000 a year for each student. The Council could limit this in a number of ways. For instance it could charge the full cost if students travel much further than the distance to their nearest educational establishment, or further than a standard distance or travel longer than a certain length of time. Alternatively it could set a maximum amount that it was prepared to pay for travel so that any extra costs above that amount would have to be met by the student and their family.
Mixed options would also be possible – for instance we could decide that many students should pay the full cost of their transport, and use the extra income to improve the transport available and the support on offer to students in disadvantaged groups.
Will there be any transport available if a student chooses to undertake a course that isn’t available locally?

The Council has a responsibility to make sure that transport is available which will enable students to get to a school or college. Whatever decisions are taken in relation to charging for transport, the Council will still try to make sure that all students have a reasonable choice of establishments that they can get to. They may include helping students to get to locations where public transport is available.

Furthermore, we are discussing with all high schools and secondary schools in the County as well as Northumberland College the range of courses they offer, with the aim of increasing local choice. It is unfortunately the case that the Council cannot guarantee an unlimited choice of educational establishments or courses, but we will continue to aim to ensure that there is as much choice as reasonably possible within the funding available to us.
Won’t this mean that more young people drop out of education and training?
It is very important to the Council to encourage young people to continue with education or training after they reach the age of 16. We would welcome comments about particular difficulties that you think changes to this transport policy may cause, and ways in which these could be avoided. Young people will also in future have a duty to make sure that they continue their education or training, whether by attending school or college full time or through training arranged by an employer.
What about students from low income backgrounds?

We know that charges could cause problems for students and families with low incomes. Schools and colleges may be able to offer help with this – they receive funding from a national “bursary” scheme to help low-income students meet the cost of attending, and help with transport is one of the purposes of that scheme, which can pay students £600 or £1200 per year, depending on their circumstances. We are talking to schools and colleges about their policies for bursary funds at the same time as consulting students and families.
What about students who have children of their own?

Young people who have children themselves can get help with childcare arrangements from the national Care to Learn scheme, including help with any extra costs of transport to a childcare service, though this does not include transport to school or college. We would welcome comments on any other special issues that they may face and suggested solutions.
What about students who are in foster care?

There will be no charge for students who are looked after by the local authority.

What about students with special educational needs?

If a student has special needs we need to make the necessary arrangements to transport them to the closest educational establishment which can meet their needs. If a student has a statement of special educational needs or a learning difficulty assessment, or (from September) an “education, health & care plan” which says they need to go to a particular establishment, there will be no charge for transport to that establishment.

Some students may have disabilities which affect their transport arrangements, even though they have no special educational needs. We would welcome comments on any special arrangements that might need to be made for students in this position.
What about choice based on religion or belief?

The law says that the Council has to take account of any wish that parents or students have to attend a particular establishment for reasons of religion or belief. This would include a wish for a student to attend a school which is run by a particular religious group, and also a wish not to attend a religiously-based establishment, for example because of atheist convictions. While the Council is required to take account of such wishes, that does not mean that it must always pay for the cost of meeting them. The religious element of education may be a less important issue for many young people of sixth form/college age than for younger children, and it might only be in unusual circumstances that special measures would be needed to make sure that a student could afford to attend a different school solely for this reason. We would welcome views about when it would be reasonable for the Council to adjust its charging policy for reasons of religion or belief. As stated at the beginning of this document, a separate consultation exercise on proposed changes to the free provision of transport to children on denominational grounds will begin shortly.
What about Students from rural areas?

We know that students in some rural areas of the County live a long way from the nearest school or college, and that it may be particularly difficult for them to have a realistic choice of alternative courses. This may mainly be an issue about the planning of transport services rather than about charging arrangements, but we would welcome comments about any issues about charging that may arise.
Will students still be able to choose colleges in Tyneside?

The Council has a duty not to offer less favourable arrangements for students who choose to go to educational establishments outside Northumberland. But if the Council decided to set a limit on the cost or length of journey which it was prepared to pay for, that might mean that some families would need to have to pay extra if they wanted their children to go to colleges a long way from home.
What about post 16 students who are currently benefiting from free transport to either school or college – will they be subject to any changes that arise?
Any changes that are introduced for the start of the 2014/15 academic year will apply to new students only, to avoid any disruption to the plans of students who are already part way through a course. Should any of the changes set out above be approved by the County Council Policy Board at the end of May 2014, they would affect students starting courses in September 2014 or subsequently.
Could other ways of travelling be made easier?
Because of the geography of Northumberland, we know that some of the options available for students in urban areas, such as cycling, are not always realistic. But we would be interested in any suggestions about steps we could take to make it easier for students to study without needing to use conventional school transport. For instance some areas operate moped schemes, or provide some elements of courses in ways that do not involve attending a traditional campus.

Will charges affect some kinds of student more than others?
The Council will need to consider whether some kinds of student will be affected more than others. If you think, for instance, that charges might affect girls differently from boys, or might cause particular issues for students from minority communities, or for lesbian, gay, bisexual or transgender students, please tell us about that.
How do I let you know my views about these proposals?
You can let us have your views on the options within this document by following this link:

http://survey.northumberland.gov.uk/post16_transport/post16_transport.htm

It would help us if you could send your comments as early as possible. We do not expect to be able to consider any comments which arrive after 9.00 a.m. on Monday, 19 May 2014.
What happens at the end of consultation?
All of the feedback received during consultation will be analysed and presented in a report to the County Council Policy Board by the end of May 2014, when a decision will be made on whether or not to approve any of the possible changes described in this consultation document.
For further information on this proposal, log onto the County Council website at northumberland.gov.uk/post16 or call one of the nine local area code numbers provided below:

· 01670 627000 (areas covered include: Ashington, Bedlington, Blyth, Cramlington, Felton, Hartburn, Longhorsley, Lynemouth, Morpeth, Red Row, Scots Gap, Stannington, Ulgham and Whalton).

· 01661 520005 (areas covered include: Belsay, Ponteland, Prudhoe, Stamfordham, Stocksfield and Wylam).
· 01665 660733 (areas covered include: include Alnmouth, Alnwick, Amble, Charlton Mires, Chathill, Embleton, Longframlington, Longhoughton, Powburn, Seahouses, Shilbottle and Whittingham).
· 01668 260355 (areas covered include: Bamburgh, Belford, Chatton, Milfield, Wooler and Wooperton).
· 01669 220355 (areas covered include: Harbottle, Hepple, Netherton and Rothbury).
· 01830 570085 (areas covered include: Kirkwhelpington and Otterburn).

· 01289 540455 (areas covered include: Ancroft, Beal, Berwick-upon-Tweed, Holy Island (Lindisfarne), Lowick, Norham and Paxton).

· 01434 400388 (areas covered include: Allendale, Allenheads, Bellingham, Blanchland, Corbridge, Great Whittington, Haltwhistle, Haydon Bridge, Hexham, Humshaugh, Newbrough, Riding Mill and Slaley).
THANK YOU FOR TAKING THE TIME TO READ THIS DOCUMENT.

[image: image3.jpg]NORTNUMBERIANO

Northumberland County Council

The County Council is carrying out consultations on proposals to make significant changes to some of the discretionary elements of the Northumberland Home to School Transport Policy, including changes to the Post-16 Transport Policy.

We need to find out what you think about these proposed changes and also to find out whether you have any workable alternative ideas to the proposals set out in this document.

7
8

