

Appendix 2: ORIGINAL BSF PROPOSALS

Mid Devon: The bid estimated £26m would be needed for the new school at Tiverton, and £11m for Chulmleigh Community College, just outside Mid Devon District but with a catchment that covers part of the District. In its 'Readiness to Deliver' Statement Tiverton High School suggests that rebuilt sports and cultural facilities will improve:

- the potential for learning that embraces real vocational experiences (e.g. working with theatre and sporting professionals on real projects).
- the levels of participation and expertise of young people, so improving physical and mental health.
- the levels of participation, but also the level of attainment of young people.

North Devon: Ilfracombe Arts College is an improving school with specialist Arts status. However, in its 'Readiness to Deliver Statement' the College expresses a wish to ensure that despite the geographical isolation and deprivation which Ilfracombe suffers from its students are not disadvantaged and have the opportunities to participate in sport and cultural development. Amongst other things it is aiming for enhanced sporting facilities in conjunction with Ilfracombe Sporting Chances.

Chulmleigh Community College in its 'Readiness to Deliver' Statement states that the BSF programme will enhance access to learning in a sparsely populated area. The young people at Chulmleigh Community College are, at times, limited by their aspirations because of rural isolation- often they don't know what is 'out there'. The college has 70% temporary classrooms. Such a change will provide indoor accommodation which will make a tremendous difference.

South Hams: One new school is proposed in the District, at Dartmouth Community College. In its 'Readiness to Deliver' Statement, the Dartmouth College suggests that the BSF programme will:

- Provide facilities for sport and recreation that support the links between that taught curriculum (PE) and active lifestyles in everyday life
- Develop partnerships with local sports and leisure clubs and providers to encourage young people to participate in activities outside the school day (extended schools)
- Deliver learning through choices in healthy lifestyles and choices for food and nutrition
Provide informal and formal spaces that encourage social interaction and learning at all times of the extended school day

Appendices

The Statement suggests that the project will also: promote the School as the hub of the community; consider potential co-location opportunities; promote school available to community groups and others; and, promote the development of a 'Learning and Leisure Campus'

Torrige: One new school is proposed in the District, at Marland. Marland School is a 40 place termly Residential Boarding school for 11-16 year old male students who have Behavioural, Emotional and/or Social Difficulties (BESD). It is located about 7 miles from Torrington. Because of its function the school has a catchment much wider than a conventional secondary school. In their 'Readiness to Deliver' statement the Schools states that BSF investment apart from addressing the specialist needs of its own students will enable the school to help its neighbouring rural community. It would enable the school to create spaces that could be shared with our community, areas such as shared library spaces, cybercafé, sports and meeting facilities. This would greatly improve relations between the school and the community.

Full list of secondary and special schools within Devon, the School Sports Partnership to which they belong and the DCC BSF Wave that they were originally assigned to is given below:

School	Authority	School Sports Partnership	DCC BSF Wave
Cullompton Community College	Mid Devon	East Devon SSP	4/5
Uffculme School	Mid Devon	East Devon SSP	6
Queen Elizabeth's Community College	Mid Devon	Exeter SSP	4/5
Tiverton High School	Mid Devon	Exeter SSP	1
Bideford College	North Devon	ND Pedpass	PFI
Braunton School and Community College	North Devon	ND Pedpass	2/3
Chulmleigh Community College	North Devon	ND Pedpass	1
Ilfracombe College of Media Arts	North Devon	ND Pedpass	1
Pilton Community College	North Devon	ND Pedpass	2/3
South Molton School and Community College	North Devon	ND Pedpass	4/5
The Park Community School	North Devon	ND Pedpass	2/3
Holsworthy Community College	Torrige	ND Pedpass	4/5
PATHFIELD SCHOOL	North Devon	ND Pedpass	2/3
MARLAND SCHOOL	Torrige	ND Pedpass	1
Great Torrington Community School	Torrige	ND Pedpass HUB	4/5
Dartmouth Community College	South Hams	S&W Devon SSP	1
Kingsbridge School & Community College	South Hams	S&W Devon SSP	7
Ivybridge Community College	South Hams	S&W Devon SSP HUB	7
King Edward VI Community College	South Hams	South Dartmoor SSP	4/5
Colyton Grammar School	East Devon	East Devon SSP	7
Exmouth Community College	East Devon	East Devon SSP	6
Honiton Community College	East Devon	East Devon SSP	6

Appendices

Sidmouth College	East Devon	East Devon SSP	6
The Axe Valley School	East Devon	East Devon SSP	6
The King's School	East Devon	East Devon SSP HUB	7
Clyst Vale Community College	East Devon	Exeter SSP	6
ISCA College of Media Arts	Exeter	Exeter SSP	8
St James' Secondary School	Exeter	Exeter SSP	8
St Peter's C of E Aided Secondary School	Exeter	Exeter SSP	8
West Exe Technology College	Exeter	Exeter SSP	8
ELLEN TINKHAM SCHOOL	Exeter	Exeter SSP	4/5
OAKLANDS PARK SCHOOL	Exeter	Exeter SSP	2
SOUTHBROOK COLLEGE	Exeter	Exeter SSP	4/5
BARLEY LANE SCHOOL	Exeter	Exeter SSP	4/5
BIDWELL BROOK SCHOOL	Exeter	Exeter SSP	7
MILL WATER SCHOOL	Exeter	Exeter SSP	8
THE LAMPARD COMMUNITY SCHOOL	Exeter	Exeter SSP	2/3
St Luke's C of E Science and Sports College	Exeter	Exeter SSP HUB	8
Okehampton College	West Devon	S&W Devon SSP	4/5
Tavistock College	West Devon	S&W Devon SSP	4/5
Coombeshead College	Torbay	South Dartmoor SSP	2
Dawlish Community College	Torbay	South Dartmoor SSP	2
Newton Abbot College	Torbay	South Dartmoor SSP	2
Teign School	Torbay	South Dartmoor SSP	2
Teignmouth Community College	Torbay	South Dartmoor SSP	2
RATCLIFFE SCHOOL	Torbay	South Dartmoor SSP	2
South Dartmoor Community College	Torbay	South Dartmoor SSP HUB	7