Freedom of Information Act 2000 – New Primary School on land off Fosse Road North 
Your request for information has now been considered. The Council holds the information requested.
You asked for:
Details of the sites Leicester City Council looked at for the new proposed primary school in the Waterside area and the results of the research into these sites including benefits, dis-benefits and costs.  I also request the information used to base your calculations that the school will need 900 places.

Answer: 
Sites

This site search assessed numerous options including privately owned sites such as Kirby & West, the Frisby Jarvis site and Soar Island, and also sites within the Council’s ownership such as Rally Park, Slater Street  Primary combined with adjoining sites and the land north of Fosse Lane. Feasibility work was undertaken which examined technical feasibility, site acquisition and deliverability on all of these sites. This led to sites gradually being discounted on the basis of factors including cost of acquisition, lack of willingness of site owners to sell, technical constraints and delivery timescales and costs.

School Size

As part of Council led regeneration plans for the Waterside area of the city there are plans for up to 1200 additional homes in the area over the next 5-10 years. These homes could lead to a demand for up to 300 primary school places. Currently there are proposals for 346 residential units including 269 family dwellings – houses and flats with more than 1 bedroom. 

There are two existing primary schools in this area: Slater, on Frog island, and Fosse, just off Fosse Road North. Slater occupies a very small site and has a Planned Admission Number (PAN) of only 23. Fosse has recently (September 2016) been expanded to a PAN of 60 but also occupies a restricted site with limited outdoor play space. Both schools are currently rated Good by Ofsted and both are popular (oversubscribed).

Other schools in the immediate area (Alderman Richard Hallam, Inglehurst Infant and Junior, Parks and Stokeswood) are oversubscribed and the forecasts for the area indicate there will be a deficit of school places by 2019/20 academic year. The effect of additional housing in this area will therefore lead to a greater deficit.

You may re-use the information under an Open Government Licence.
If you are dissatisfied with the handling of your request please write to: 

Information Governance & Risk Team

Leicester City Council

Legal Services

4th Floor, City Hall 
115 Charles Street

Leicester LE1 1FZ
e-mail: info.requests@leicester.gov.uk 

