
REPORT BY HM INSPECTORATE OF EDUCATION (HMIE) ON THE EDUCATIONAL ASPECTS OF THE PROPOSAL BY ORKNEY ISLANDS COUNCIL TO CLOSE EGILSAY PRIMARY SCHOOL, EGILSAY AND REALIGN THE DELINEATED CATCHMENT AREA OF ROUSAY PRIMARY SCHOOL TO INCLUDE THE ISLAND OF EGILSAY.
1. Introduction

1.1
Orkney Islands Council proposes the permanent closure of Egilsay Primary School, Egilsay, and to realign the delineated catchment area of Rousay Primary School to include the island of Egilsay, all with effect from August 2011. Egilsay Primary School has not provided education for pupils since August 2004.
1.2
This report has been prepared by HMIE in accordance with the terms of the Schools (Consultation) (Scotland) Act 2010.

1.3
HM Inspectors’ role is to report on the educational aspects of the proposal. HMIE undertook the following activities:
· scrutiny of all relevant documentation provided by the council in relation to the proposal, including the original proposal and the consultation documents;

· consideration of written representations including from the public meeting required by the Act, and the council’s own report on the outcomes of the consultation;
· visit to Egilsay Primary School and meeting with local representatives and some parents from the island; and
· scrutiny of further information on Rousay Primary School.
1.4
HMIE considered:

· the likely effects for any other users of the school building, for children likely to become pupils, and for pupils of any other schools in the local authority area;

· any other likely effects of the proposal;

· how the council intends to minimise or avoid any adverse effects that may arise from the proposal; and

· benefits which the council believes will result from implementation of the proposal, and the council’s reasons for coming to these beliefs.

1.5
As the proposal will lead to the closure of a rural school as defined in the Schools (Consultation) (Scotland) Act 2010, HMIE also took account of the council’s consideration of:

· viable alternatives to the closure of Egilsay Primary School.
· the likely effect on the local community with regard to sustainability and on the community’s access to the buildings, grounds and facilities if the school were to close, and
· the likely effect of different travelling arrangements on the environment and on children and young people and other school users occasioned by the closure.
2.
Consultation process
2.1
The council carried out the consultation with reference to the Schools (Consultation) (Scotland) Act 2010. The consultation included an invitation for written submissions and a public meeting, held in June 2010. The proceedings at the public meeting were noted and submitted as part of the consultation process.
2.2
The public meeting provided an appropriate forum for the expression of views. During a visit by the HMIE District Inspector to Egilsay in September 2010, the views of residents were confirmed. All accepted the educational advantages of education for any future Egilsay school‑age children at Rousay Primary School, but had concerns over the implications arising from ferry travel to Rousay, particularly for very young children. They also had concerns about the degree to which parents could engage with Rousay Primary School, since they would have to travel there by ferry.
3.
Educational aspects of the proposal

3.1
Egilsay Primary School has had no demand for education since August 2004, and has been mothballed since then. Almost all children of primary school age on the island are home educated. In session 2009‑10, one child attended Rousay Primary School for P7. There are currently no children on the island who will be of school age within the next two years.
3.2
Rousay Primary School is located on the island of Rousay. The round trip by ferry from Egilsay to Rousay is currently 55 minutes on the scheduled ferry, plus additional time to travel to and from the ferry terminals. Rousay Primary School is in very good physical condition. A general inspection in September 2007 found weaknesses in key aspects of the school’s provision. At the follow‑through inspection, a report on which was published in November 2009, HMIE noted improvements in the school’s provision, including the learning experiences of children, which were now satisfactory or better. In addition, the school was well‑placed to continue to improve, as staff had developed better procedures for self‑evaluation.
3.3
The current roll in Rousay Primary School is 18 pupils, and the school has sufficient capacity for additional children. The school has demonstrated flexibility in its arrangements to accommodate the ferry timings.
3.4
There are no significant current financial considerations arising from the closure proposal. Should children of school age require to be educated in the future, the proposal to educate at Rousay Primary School would be less expensive than staffing Egilsay Primary School.
3.5
The council’s papers refer to educational benefits arising from its proposals, including the social and educational benefits which the council claims that children would receive from being part of a larger school cohort. The council believes that these benefits would derive from better social and personal development of the children within the larger school and from more efficient and effective use of available resources for the education service, and thereby all learners in the council area, as a whole. HMIE’s view is that, in Rousay Primary School, children from Egilsay would have more opportunities to learn together with other children of their own age and of similar prior attainment. They would be able to take part in a wider range of educational activities such as school concerts, assemblies and trips. As a result, children would be enabled more effectively to develop the capacities outlined in Curriculum for Excellence. They would have better opportunities to develop as learners, and to acquire improved social skills and self‑confidence through contributing to a broader range of activities. The proposal will not adversely affect the quality of education for children presently in Rousay Primary School.
3.6
As the proposal will lead to the closure of a rural school as defined in the Schools (Consultation) (Scotland) Act 2010, it is clear that the authority has explored the viability of alternative arrangements. These alternatives include retaining the school in its present closed condition for possible re‑opening should there be a future demand. The authority claims that this approach would not allow for effective and equitable use and management of the building.
3.7
Travel by any children in future from Egilsay to Rousay would be by scheduled ferry service, and so there would be no additional negative environmental impact from the proposed travelling arrangements.
3.8
The school building is currently being used as a community resource, and this will continue. The building is in good condition overall, and work is in hand to repair windows and the roof.
4.
Summary

4.1
The proposal from Orkney Islands Council to close Egilsay Primary School and to realign the delineated catchment area of Rousay Primary School to include the island of Egilsay with effect from August 2011 offers educational benefits to any children of school age who would have been educated in Egilsay Primary School in the future. These benefits relate to the broader range of educational activities available in Rousay Primary School and to the more efficient and effective use of available resources for the education service as a whole. Children would have better opportunities to develop as learners and to engage in a wide range of activities. As a result, they would be likely to gain improved social skills and self‑confidence. The proposal would not adversely affect the quality of education for children in Rousay Primary School.
4.2
There will be no negative environmental impact from the proposed travelling arrangements on the environment as public ferry services will be used. The council has plans to ensure the safety of children on the ferry service and in the event of cancellations caused by poor weather, which would require an overnight stay. The council needs to ensure that there are plans in place to monitor the emotional impact of these arrangements on young children. It also needs to ensure that plans are in place to support effective parental engagement with Rousay Primary School.
HM Inspectorate of Education
September 2010

1
PAGE
4.

