
Consultation proposal by South Lanarkshire Council
Report by Education Scotland, addressing educational aspects of the proposal to build two new primary schools (one in Halfway Park and another in Newton), and change the catchment areas of Hallside Primary School, Cathkin High School, Stonelaw High School and Uddingston Grammar School
1.
Introduction
1.1 South Lanarkshire Council proposes to build two new primary schools (one in Halfway Park and another in Newton), and to change the catchment areas of Hallside Primary School, Cathkin High School, Stonelaw High School and Uddingston Grammar School as follows:
· Hallside Primary School’s catchment area to be rezoned to transfer areas of its catchment area to a new non-denominational primary school to be built in Halfway Park;

· Cathkin High School’s catchment area to be rezoned to exclude the catchment areas of the new non-denominational primary schools in Halfway Park and in Newton;

· Stonelaw High School’s catchment area to be rezoned to include the agreed catchment area of the new non-denominational primary school in Halfway Park;

· Uddingston Grammar School’s catchment to be rezoned to include the catchment area of the new non-denominational primary school within the Newton area.

1.2 The report from Education Scotland is required under the terms of the Schools (Consultation) (Scotland) Act 2010. It has been prepared by HM Inspectors in accordance with the terms of the Act.

1.3 HM Inspectors undertook the following activities in considering the educational aspects of the proposal:

· attendance at the public meeting held on 24 November 2011 at Hallside Primary School in connection with the council’s proposals;

· consideration of all relevant documentation provided by the council in relation to the proposal, specifically the educational benefits statement and related consultation document; written and oral submissions from parents and others;
· consideration of further representations made directly to HM Inspectors on relevant educational aspects of the proposal;

· visits to Hallside Primary School, Cairns Primary School, Cathkin High School, Stonelaw High School and Uddingston Grammar School;

· visit to proposed site of the new primary school in Halfway Park.

1.4 HM Inspectors considered:

· the likely effects of the proposal for children and young people of Hallside Primary School, Cairns Primary School, Cathkin High School, Stonelaw High School and Uddingston Grammar School; any other users; children likely to become pupils within two years of the date of publication of the proposal paper; and other children and young people in the council 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.

2. Consultation process
2.1 South Lanarkshire Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010.

2.2 South Lanarkshire Council carried out an earlier consultation, in 2010, on proposed catchment area changes within the Cambuslang and Rutherglen areas. Following this consultation, the council rezoned James Aiton Primary School from Cathkin High School to Stonelaw High School but decided not to proceed with the proposals relating to Hallside Primary School. Instead, it has brought forward a revised set of proposals for consultation. These proposals take account of the increasing pupil roll at Hallside Primary School. The catchment area for Hallside Primary School was changed in 2003 and 2008 and the school has been extended on four occasions, the first two involving the addition of modular buildings, the third a major extension and the fourth and most recent a further modular building within the car park. The council believes that, despite these changes, the campus and accommodation at Hallside Primary School will be unable to cope with a projected pupil roll of 594 by 2014. The proposal would result in about 200 pupils being rezoned from Hallside to a new primary school in Halfway Park. This would result in Hallside operating as a 14 class school with 400 to 450 pupils. The proposal also takes account of general population trends and changes within the Cambuslang and Rutherglen areas. These have resulted in a significant increase in the pupil roll of Cathkin High School and its associated primary schools and a decrease in the pupil roll of Stonelaw High School and its associated primary schools. There has been significant housing development within Cathkin High School’s catchment area since the construction of the new Cathkin High School. The council projects that, without changes to Cathkin High School’s catchment area, the pupil roll will exceed the school’s efficient operating capacity of 1093 by 2016 and will continue to grow beyond that date. The council is planning to build a new non-denominational primary school in the Newton area of Cambuslang to address future capacity issues. The catchment area for this new school, agreed following a statutory consultation in 2008, comprises part of the catchment area of both Hallside Primary School and Cairns Primary School. The council now proposes that the catchment area for this new school be included within the catchment area of Uddingston Grammar School rather than that of Cathkin High School.
2.3 The consultation proposal document had been made available to a wide range of stakeholders including parents, Parent Councils, staff and members of the wider community. It included a response form to enable consultees to express their opinions. The council also placed the document on its website. A public meeting was held at which officers of the council explained the proposals and answered questions.
2.4 The council received 123 written responses to its proposals. 58 responses agreed with the proposals. 40 were opposed while 25 were undecided. Parents recognised the need to build the two new primary schools to accommodate the significant increase in pupil population. Some parents who responded to the council and those who met with HM Inspectors felt that the catchment areas proposed for Hallside and the new school in Halfway Park were socially divisive. They thought that the new school should become an annex of Hallside Primary School to ensure a wider social mix with all pupils going on to the same secondary school. There were significant concerns that the secondary school rezoning proposals would split the Cambuslang community by sending children to three different schools. Some parents had been reassured by the council’s proposed transition arrangements that ensured their children would be able to complete their primary education at the same school. Parents at both Hallside Primary School and Cairns Primary School felt strongly that such children should also have the option of going on to Cathkin High School with their classmates. The council proposes that such arrangements should only be made for pupils with a brother or sister already at Cathkin High School. A number of parents living in the catchment area for the new primary school in Newton expressed concerns about the distance to Uddingston Grammar School and the lack of direct public transport links.
2.5 Headteachers had kept staff informed about the council’s proposals. The amount of discussion varied across the affected schools. Some staff had attended the public meeting. Staff at Hallside Primary School who met with HM Inspectors were concerned about the uncertainty which would last over a period of time around the number of children transferring to the new school. They also expressed concerns about the proposed new catchment area and suggested other alternatives.
2.6 Headteachers had provided children and young people with information on the council’s proposals. Some opportunities for discussion had been provided but, overall, there were no formal or consistent approaches to consulting with children and young people affected by the proposals. Children at Hallside Primary School who met with HM Inspectors were concerned that the proposals would possibly lead to them being separated from friends.
2.7 The proposed new arrangements, particularly in the early years of implementation, will require primary schools to link with a greater number of secondary schools and vice versa. Headteachers who met with HM Inspectors were very confident about meeting the pastoral needs of children transferring from primary to secondary school. They recognised that the proposals would pose challenges for effective curricular liaison.
3. Educational aspects of the proposal

3.1 The proposal of South Lanarkshire Council to build two new primary schools (one in Halfway Park and another in Newton) would create much needed additional primary school capacity in the Cambuslang area. In particular, it would reduce pressure on Hallside Primary School which, despite four extensions and previously agreed changes to its catchment area, will be unable to cope with projected future pupil rolls. The proposal also identifies the part of the catchment area of Hallside Primary School to be rezoned to the new primary school in Halfway Park. The proposal to rezone the catchment areas of the two new primary schools from Cathkin High School to Stonelaw High School and Uddingston Grammar School is designed to prevent Cathkin High School from exceeding its efficient operating capacity.
3.2 The council’s consultation document sets out clear educational benefits for reducing the roll at Hallside Primary School. These include the creation of more space which could be used flexibly to support active and collaborative learning. There would be less pressure on whole school areas such as the gym hall, dining room, general purpose rooms, library and Information and Communications technology (ICT) facilities. Fewer children would use playground space allowing outdoor learning experiences to be enhanced. The council has stated that it plans to refurbish the older part of Hallside Primary School’s permanent building to improve teaching areas and enhance ICT facilities. The new primary schools in Halfway Park and Newton would provide children with up-to-date modern facilities. They would also represent a very significant increase in facilities available for community use. The council has proposed appropriate transition arrangements to allow children already at Hallside to complete their primary education there if they wish. Children with brothers/sisters at Hallside will have the option of attending the school for an extended number of years.
3.3 The council provides data showing that the current pupil roll at Cathkin High School is close to the school’s efficient operating capacity. Without reducing the school’s catchment area, the operating capacity will be exceeded by 2016 with the roll continuing to rise thereafter. The council states that access to the full range of facilities at the school would be compromised for pupils if action is not taken. The action the council proposes to take is to zone the catchment area of the new primary school in Halfway Park to Stonelaw High School and that of the new school in Newton to Uddingston Grammar School. Both Stonelaw High School and Uddingston Grammar School have sufficient capacity to accommodate these additional pupils. The council has proposed transition arrangements to allow children with brothers/sisters already at Cathkin High School the option of attending the school for an extended number of years.
3.4 Cathkin High School, Stonelaw High School and Uddingston Grammar School all provide a wide and appropriate range of facilities for young people. The three schools offer a similar quality of education and have well developed arrangements to ensure a smooth transition from primary school. The council may need to provide support to help establish the additional links required to ensure effective curricular continuity between primary and secondary schools.
3.5 The council’s consultation document does not point out, as some parents have, that travelling to Uddingston Grammar School will involve a significant increase in distance. Pupils from the Newton catchment area will qualify for transport to Uddingston. Parents have stated that there are poor public transport links with Uddingston and this gives them cause for concern. They feel that their children may miss out on after school activities as a result. The council needs to reassure parents on this particular issue.
4. Summary

4.1 South Lanarkshire Council’s proposal to reduce the size of the catchment area of Hallside Primary School will remove the negative effects caused by accommodation pressures at the school. It will provide children with an improved learning environment. The new schools in Halfway Park and Newton will allow children to learn in up-to-date high-quality accommodation. The council has proposed sensible arrangements for children already attending Hallside and Cairns Primary Schools and for future children who have sisters/brothers at the schools.
4.2 Some parents and staff at Hallside Primary School have expressed concerns about the proposed catchment area for the new school at Halfway Park. They believe that a better arrangement would be for this new school to become an annex of Hallside Primary School. The council needs to respond to this suggestion.

4.3 Some parents are concerned with the secondary school rezoning proposals. They would like all children from the local community to continue to transfer to the same secondary school. The council rightly recognises that Cathkin High School will soon exceed its efficient operational capacity and it needs to take action to reduce the size of the school’s catchment area. The council needs to consider what reassurances it needs to provide to parents of children who, it is proposed, will transfer to Stonelaw High School and Uddingston Grammar School.
HM Inspectors

Education Scotland

January 2012
PAGE
5

