

CONSULTATION PROPOSAL BY WEST LOTHIAN COUNCIL
REPORT BY HM INSPECTORATE OF EDUCATION ADDRESSING EDUCATIONAL ASPECTS OF THE PROPOSAL TO REBALANCE THE SCHOOL CATCHMENT AREA POPULATIONS AND SCHOOL CAPACITIES IN THE NORTH AND WEST OF WEST LOTHIAN
1. Introduction
1.1 West Lothian Council proposes to rebalance the catchment area populations in the North and West of West Lothian by:
· removing the current priority afforded to children from Windyknowe Primary School when determining placing requests to Bathgate Academy.
· moving Westfield Primary School from Armadale Academy catchment area to the Linlithgow Academy catchment area.

· moving Torphichen Primary School from the Bathgate Academy catchment area to the Linlithgow Academy catchment area.
· moving Seafield Primary School from the Bathgate Academy catchment area to the Deans Community High School catchment area.

The Council proposes that these changes would take place with effect from August 2011.

The proposals are set within the broader context of the Council’s need to take a strategic view of the impact of forecast population growth and increased house building on educational provision in the area. The Lothians Structure Plan and West Lothian Local Plan both advise that school extensions, new schools and catchment area reviews may all be required to manage the impact of new housing development. The Council has approved plans to extend Linlithgow Academy (for Session 2011-12) and Bathgate Academy (for Session 2014-15) from 1,210 pupils to 1,320 pupils. The Council is currently discussing the possibility of a new non‑denominational secondary school for Winchburgh. That possible new secondary school does not form part of the proposal under consideration in this report.

1.2 The report from HM Inspectorate of Education is required under the terms of the Schools (Consultation) (Scotland) Act 2010. It has been prepared by HMIE 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 meetings held on 12 May 2010 at Bathgate Academy, 13 May 2010 at Armadale Academy and 27 May 2010 at Deans Community High 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 documents, and written and oral submissions from parents and others; and
· visits to Windyknowe Primary School, Torphichen Primary School, Seafield Primary School, Westfield Primary School, Armadale Academy, Bathgate Academy, Deans Community High School and Linlithgow Academy including discussion with relevant consultees.
1.4 HMIE considered:

· the likely effects of the proposal for children and young people currently attending or likely to become pupils of the schools within two years of the date of publication of the proposal paper; any other users 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 authority believes will result from implementation of the proposal, and the Council’s reasons for coming to these beliefs.

2. Consultation process
2.1 West Lothian Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010.
DEANS COMMUNITY HIGH SCHOOL
2.2 The headteacher supported the proposal. There is sufficient capacity in the school. The school capacity is 1,100 and the projected roll in 2019 with the new catchment area is 830. Her only concern relates to the fact that no young people are currently bussed to the school, and there are no designated bus parking areas in the campus. Young people from Seafield Primary School will need to be bussed to school. The authority will need to address this concern in its final consultation report.

2.3 The headteacher is already receiving placing requests from parents of young people who previously attended Seafield Primary School and who are older siblings of children currently at the primary school to enrol in the current S1/S2/S3 classes. These requests appear to be in anticipation of the proposal going ahead. The parents want all of their children to attend the same secondary school in the future.
2.4 Overall, staff welcomed the proposal. Their only concerns related to transport and ensuring that pastoral and curricular links with the local primary schools were extended and developed to include Seafield.
2.5 The pupil council welcomed the proposal. They felt that the Council was right to make full use of the capacity in the schools. They had a very good awareness of the current financial climate and indicated that this was a preferred solution to potentially having to spend money on extending another school. Their only concerns related to transport, the potential difficulties of brothers and sisters attending different schools and that the increase in the school roll might lead to larger classes.

2.6 The chairperson of the Parent Council supported the proposal. Her only concern related to the arrangements for handling the school bus from Seafield area. She indicated that parents were already concerned about the use of the turning circle in the parking area and the congestion caused by parents bringing children to school. She felt that parking arrangements for the school bus would exacerbate this situation and would need to be handled carefully.

ARMADALE ACADEMY
2.7 Staff views about the proposals were positive overall. They were aware of the Council’s population forecasts and the variable factors within this that are dependent on economic circumstances. Nonetheless, they felt that the school, given its current roll and overall capacity, was well placed to cope with the growth factors represented by new housing and primary schooling.

2.8 Young people and parents were broadly positive about the proposals. As the school grows, they are looking for assurance that logistical issues will keep pace. They specifically identified staffing and transport as their important concerns, including the need to ensure recruitment of suitably experienced teachers.
2.9 Parents were also concerned to know how the aspects of the school which they feel are working well, and which they particularly value, will be conserved. They feared that the family atmosphere, in which young people were well known by their teachers, would be adversely affected as the school roll grows. While they were aware of the stated benefits of expansion of the school roll they were keen to be reassured that this expansion will be suitably resourced.
SEAFIELD PRIMARY SCHOOL
2.10 The headteacher supported the proposal in principle. She had no serious concerns and felt that there was sufficient capacity in the secondary school.

2.11 Overall, staff were neutral about the proposal. They were aware that if the proposal were to be adopted there would need to be plans to ensure that pastoral and curricular links with the local primary schools were extended and developed to include Seafield.

2.12 Children expressed balanced views about the proposal. All had a clear understanding of the main points of the proposal. Overall they expressed a preference for the proposed arrangements, qualified only by the uncertainty they felt about the timescale of decision making.
2.13 Parents felt that the impact of the proposal overall would be positive. They felt confident about the positive quality of educational experience their children would receive in either the present or the proposed associated secondary school. They had some concerns over transport and for pupils being unfamiliar with Deans Community High School as well as the potential situation for families with siblings at different schools.
2.14 Parents placed importance on the social aspects as part of preparation for transition. They had questions around the extent to which present opportunities for children to meet and mix with their peers from other associated primaries and participate in after-school activities would be replicated in the proposed arrangements. They expressed their hope that if the proposals go ahead this issue would be speedily addressed.
WINDYKNOWE PRIMARY SCHOOL
2.15 The headteacher indicated that presently around 50% of children who leave Windyknowe Primary School after P7 elect to attend Armadale Academy and 50% elect to attend Bathgate Academy. Armadale Academy is linked as the present associated secondary school for Windyknowe Primary School and cluster events and joint working takes place between the schools. As Bathgate Academy is not the designated receiving secondary, links between Windyknowe Primary School and that secondary school are less formal. At present, the primary school’s sports coordinator, who arranges many out of school hours activities, is based in Bathgate Academy. All cluster working in relation to the development of Curriculum for Excellence is linked with staff from the Armadale Academy cluster. The headteacher indicated that liaison and joint planning would be easier if all children transferred to the same secondary school, but acknowledged that this may not be the view of parents. She noted that free transport will be made available to children travelling to Armadale Academy, whereas children whose parents opt for them through a placing request to attend Bathgate Academy would have to fund their own travel. This may have a future impact on choices made by parents.

2.16 Staff expressed the view that most of the children at Windyknowe Primary School feel strongly part of the Bathgate community. They attend a number of clubs and youth organisations in Bathgate and contribute to many community events. The school has positive links with the local community in Bathgate. Staff expressed concern that the present priority for parental choice was being removed. They thought that there has been increased anxiety for youngsters who already have siblings in attendance at Bathgate Academy.
2.17 Children were in favour of the existing arrangements. They thought that they should continue to have the choice of which secondary they attend. Some children were happy that if the proposal succeeded then almost all children would move on to the same secondary school and they could then sustain friendships with a greater number from their primary school. They indicated some concern around the distance that some children would be required to travel to Armadale Academy, given that Bathgate Academy is closer to their homes.

2.18 Parents were not supportive of the proposal. They felt that most children live in Bathgate, see that as their community and should have the right to attend the secondary school that is the centre of their community. If the proposal were to go ahead, parents felt that there would be a severing of the present positive links between the school and the community. A number of parents expressed concerns about the potential adverse impact on children’s friendships and their personal and social development, particularly those with additional support needs. Parents felt that West Lothian Council had listened to the concerns raised. They indicated that they were putting forward an alternative proposal which would suggest zoning Blackburn pupils to Deans Community High School and rezoning Windyknowe Primary School children entirely to Bathgate Academy.

BATHGATE ACADEMY
2.19 The headteacher expressed concerns on the budgetary implications of roll calculations within the detail of the proposal. While he acknowledged the rationale and purpose of the proposal he perceived a possible tension between the long term intended consequences and the short term consequences of the proposal. He had written in detail to the Council explaining his concerns about a perceived inaccuracy of current roll calculations and how this would impact unfavourably on the school’s budget. He was concerned that this could affect the school’s ability to meet learning needs.

2.20 Staff expressed concern about the accuracy of predicted rolls, wider factors including current economic circumstances and the impact of roll reduction on the school’s budget.

2.21 Young people found the Council’s presentation on the proposal helpful and informative. They were aware of perceived current budgetary pressures and demographics issues in West Lothian. They were aware that the proposals could affect some families who could potentially have siblings attending different schools.

2.22 Parents were concerned about implications for parental choice of school, particularly as they understood there would be a likelihood of a subsequent review of primary school catchment areas if forecast demographic changes are realised and West Lothian’s population increases. They were concerned by uncertainties around the predicted population growth in the light of current economic circumstances. They were concerned about potential constraints on the secondary curriculum caused by the impact of budgetary restriction or lower rolls than those forecast. Parents were looking for assurance of transitional funding from the education authority to make good any shortfall arising from what they perceive to be estimates of population growth which are vulnerable to error or to circumstance.

TORPICHEN PRIMARY SCHOOL
2.23 The headteacher indicated that 35% of children attend the school through placing requests. The headteacher felt that the proposal would have an adverse effect on this group of children who would be unlikely to succeed in a placing request to Linlithgow Academy. This would mean a number of friendships being broken at the transition to secondary stage. The headteacher felt that there could be a future reduction in placing requests to the primary school.
2.24 Staff were of the view that in the longer term the school would benefit from this proposal. They thought that all children presently in attendance should be given the opportunity to attend the school of their choice. They were concerned that children presently attending by placing request would not have an automatic right to transfer with their classmates to Linlithgow Academy.

2.25 Children were positive about the proposal in general, although some who currently are in the school through a placing request expressed concern that in the future they may not be able to attend Linlithgow Academy.

2.26 The Parent Council had conducted a survey of parents and 80% of those who responded to the survey were in favour of the proposal. Of those who had concerns, these were about losing the automatic choice to go to Bathgate Academy, the additional travel costs that parents would incur if they chose to send their children to Bathgate Academy and how the school’s small cohort of children might be treated by others at Linlithgow Academy.
WESTFIELD PRIMARY SCHOOL
2.27 The headteacher noted that this was a small school from which each year small numbers of children transferred to secondary education. There are five children in the present P7, four in the present P6 (two of whom will go to Armadale Academy) and three in P5 (two of whom would attend Armadale Academy). The headteacher praised the very good transition arrangements which are presently in place and would hope these would be replicated by Linlithgow Academy. She also expressed the wish that siblings retained the choice of school until a family has completed their education. In the longer term, she felt that dealing with one secondary school would make cluster arrangements much simpler.

2.28 Staff felt that children had no previous geographical links with Linlithgow Academy. They were concerned that, as there is no direct public transport link from the village to Linlithgow then this could place additional cost burdens on families for example, if they had to collect children who became ill, or for attending school events and parent meetings. Staff expressed the opinion that Armadale Academy has an excellent support base and very effective transition arrangements. If the proposals went ahead they would hope that this would be maintained at Linlithgow Academy.

2.29 Children were aware that their stage cohorts are particularly small and that not all children presently transfer to Armadale Academy. They thought that children with siblings should continue to have a choice of schools until the whole family had moved through secondary education.

2.30 Parents expressed concerns of the impact on the small stage cohort, especially where only one or two children plan to attend the designated secondary school. Parents would have liked consideration of a longer transitional period and to have the choice of schools during this period. Parents felt there was increased anxiety for present P6 children who would be the first cohort affected. They also raised the issue of lack of direct public transport which would have an effect on whether they could attend school events, information events and parent evenings.

LINLITHGOW ACADEMY
2.31 The headteacher’s view was that the timing of the implementation was a critical issue in relation to expansion of secondary provision. A central concern was over the issue of when and whether to build the planned secondary provision for Winchburgh. He recognised the present proposals as potentially conserving the roll of the school. Senior managers and staff were broadly neutral about proposals. They felt some concern about some subjects in which accommodation might be constrained, including craft, design and technology (CDT) and physical education (PE). They felt that roll predictions were dependent on factors that were not easily quantifiable in the current economic climate. Aspects of planning in some areas such as Winchburgh were particularly difficult to quantify in their view. This area would require new school facilities when population grew to its planned extent. Senior managers were neutral about curricular impact. They were concerned about the degree of additional resource that would attend expansion. They felt that transport links would need to develop to support after school activity by young people living in catchment areas not previously linked to the school. Such links would also be needed to support attendance at parents’ meetings. Staff acknowledged that in some curricular areas an increased roll might benefit young people by making some Advanced Higher courses more viable.

2.32 The pupil council were very well briefed on the proposal. Young people expressed their understanding that changes in respect of Linlithgow Academy are minor in comparison to changes across the Council area. They understand that the roll would accommodate around 20 extra young people in S1 at the start of the proposed implementation. Young people were aware of current plans to address pressures on accommodation. They cited planned improvement to social area, the quadrangle, and additional CDT facility. They saw these as helpful and welcome additions to the school. Young people identified the issue for families who may have siblings attending different schools. Overall, they expressed confidence in the education authority’s arrangements to plan the proposed changes.
2.33 Parents expressed disappointment over aspects of the Council’s management of the process. They had requested a meeting with education authority officers in addition to scheduled public meeting. They perceived the proposals as being driven by economic rather than educational concerns, with capacity problems in Bathgate seen as the driver for change. Overall, they felt the proposals were complex, although they recognise the Council’s overview of provision across the Council area. They were very concerned that the school will be inadequately extended to cope with the additional roll. Overall, they could not accept that their understanding of a 10% increase in roll would be catered for suitably by the planned adaptations. They were concerned that particular facilities such as the library were going to be smaller than before. Parents were concerned that young people’s attendance after school sporting and other activities could be affected by inadequate transport links.

3. Educational aspects of the proposal
3.1 West Lothian Council faces significant challenges associated with demographic change and population growth. It is important that, in respect of educational aspects, the Council makes a clear strategic response to the scale of population growth and planned increased house building in the area. Current school roll projections indicate that, unless action is taken to rezone secondary catchments, Bathgate Academy will be over capacity by 2013. Forecast population growth will add significant pressure on the overall secondary school capacity in the north and west of the Council area by 2019.
3.2 The proposal’s long term objective is to maximise the opportunities for young people to attend the local secondary school associated with their primary school. The implementation of the consultation proposal would improve the balance of secondary school population and school capacity by reducing catchment over‑subscription. This would give greater certainty in the P7 to S1 transition arrangements for pupils, parents and teachers and support continuity and progression in learning for children and young people.
3.3 West Lothian Council has sought to allay stakeholder concerns that siblings may have to attend different secondary schools by outlining transitional arrangements for placing requests. The Council’s policy takes into account situations where the catchment review might result in the younger children of a family attending a different catchment area school from older siblings. The Council has advised that every effort would be made to ensure continuity of school provision in such a situation. However, the Council has not given an absolute guarantee that this would apply in every case.
3.4 West Lothian Council, through its draft proposal, has sought to reassure parents and young people that free school transport assistance would be maintained for the affected schools in line with existing Council policy. Journey time to Linlithgow Academy for children in the west and south of the Westfield Primary School catchment area will be extended by some 10‑15 minutes. Otherwise journey time and distance changes within the proposed new secondary school catchment arrangements are broadly neutral.
3.5 Parents who do not wish their child to attend their new catchment secondary school would need to make a placing request to an alternative secondary school and in accordance with school transport policy would not receive transport assistance. However, when revised catchment arrangements are put in place, children then attending Armadale Academy from Westfield Primary School, and Bathgate Academy from Torphichen and Seafield Primary Schools catchment areas would continue to receive transport assistance to secondary school until they leave.
3.6 There are other aspects of transport which the Council needs to consider, including bus parking and turning provision at Deans Community High School and a lack of public transport from Torphichen and Westfield to Linlithgow. Inadequate public transport links could affect parental engagement and the ability of young people to participate in after school activities. The Council needs to ensure that it has an appropriate travel plan in place and consider what reassurance can be provided in response to stakeholder concerns about public transport links. There may be some scope to address such issues through discussion between the Council and public and community transport providers.
3.7 The proposal to remove the current priority afforded to children from Windyknowe Primary School when determining placing requests to Bathgate Academy, and move Torphichen Primary School from the Bathgate Academy catchment area to the Linlithgow Academy catchment area is sensible in relation to relieving pressure on secondary school rolls. However, the view of a significant proportion of parents that Windyknowe is part of the Bathgate community is an important consideration. Opportunities for young people to participate in after school learning activities and local groups and clubs in Bathgate could be adversely affected by the proposal.
3.8 The benefits of maintaining strong school community links, including enabling young people’s participation in after school community activities is an important educational consideration. The Council has responded to concerns expressed by Windyknowe parents by agreeing to examine their suggestion about redirecting Blackburn children to Deans Community High School and rezoning Bathgate addresses to Bathgate Academy. The Council has given a commitment to include reference to the outcomes of this examination in the Council’s report on the current proposal.
3.9 During the consultation some parents at Linlithgow sought reassurance that growth in the school roll would not have the effect of removing some local residents from the catchment area. The Council has offered reassurance on the basis of its policy that admission to a school is decided by proximity of a residence to the school.
3.10 The recent extension and refurbishment work provides sufficient accommodation for Linlithgow Academy to increase its roll in line with Council proposals. However, there is a need for stakeholders to receive more firm reassurance on the Council’s longer term undertaking to ‘closely manage and restrict, if necessary, new residential development in Winchburgh’ until a new secondary school is built.
3.11 West Lothian Council states that it plans the structure of school provision to ensure, as far as possible, that children living in the secondary school catchment area and in attendance at the associated primary schools can progress to the local secondary school. The proposed new arrangement will provide greater long-term certainty in placement. This will enable the education service to sustain effective transition from primary to secondary and continuity and progression in children and young people’s learning. The proposal would also ensure efficient use of good quality secondary school capacity that is planned to meet curricular needs on a consistent basis across the authority and is suitable for the required pupil population.
3.12 The scale of planned housing development in West Lothian will require ongoing review and adjustment of school catchment areas. With this proposal the Council is addressing this need in a timely and systematic manner.

3.13 West Lothian Council has well developed and sophisticated systems for analysing population trends and facilitating, as far as possible, accurate school roll forecasting. However, a proportion of those responding to the consultation expressed the view that consideration of the impact of the current economic downturn had not been sufficient. The economic position could have an impact on the timing of new house building and therefore on school rolls. The Council needs to consider what further reassurance it can provide to stakeholders that its planning is predicated on accurate estimates and adequate provision, over time, within establishments affected by the proposals.

3.14 Across the communities affected, stakeholders expressed views about the extent to which rezoning enabled young people to continue to experience a sense of community, and indeed continuity of education, within their community. Overall, the Council should consider how young people can be suitably supported and encouraged to develop and maintain their sense of affiliation to the educational communities which the proposals envisage.
4.
Summary

4.1 West Lothian Council has conducted a consultation process which has allowed children, young people, parents, staff and other stakeholders to express and have their views considered.
4.2 Overall, the proposal represents a well thought through strategy that takes very good account of the likely pressure on school capacities created by future housing demand and rising rolls. The proposal clearly identifies the future pressure on school capacities and provides an approach that balances capacities across the four secondary schools involved.
4.3 The proposal is aimed at maximising the opportunity for young people to attend the secondary school associated with the local primary schools. If implemented effectively then, it has the potential to enhance continuity and progression in young people’s experiences across the transition from primary to secondary. The proposal also ensures that school rolls are maintained at optimal sizes to provide an appropriately broad and balanced curriculum in each of the secondary schools involved. The local secondaries are already working together in agreeing approaches to the senior phase of education as part of their plans to take forward Curriculum for Excellence.
4.4 The proposal will ensure that the Council is meeting its legislative duties by providing adequate and sufficient school places whilst securing best value in the efficient and effective use of its resources.
4.5 Overall, the proposal will bring educational benefit to the young people. However, the Council should consider what further reassurance it can provide in response to stakeholders’ concerns about perceived budgetary pressures.

4.6 Parents of Windyknowe Primary school expressed strong views that the school should return to the catchment area of Bathgate Academy. The Council has responded to this by agreeing to model parents’ proposals in terms of redirecting Blackburn pupils to Deans Community High School and rezoning Bathgate addresses to Bathgate Academy. The outcome of this modelling will be included in the Council’s report. If this results in a significant alteration to existing consultation proposals then a further consultation with stakeholders of the schools affected will be required.
4.7 The Council has presented a coherent and carefully considered proposal which addresses significant challenges presented by demographic change in the area. However the Council has not yet put in place a comprehensive travel plan to meet the needs of young people entitled to transport. The Council could also liaise with public and community transport providers to ensure, as far as possible, that parental engagement and young people’s participation in after school activities is not hindered by inadequate transport links.
4.8 In relation to population growth, stakeholders may need to receive assurance that the Council’s demographic forecasting is robust, well-founded and takes sufficient consideration of the impact of the current economic downturn.

4.9 Some parents and children were uncertain as to their choice and scope for choice of school depending on factors including the school attended by peers and siblings. Some were altering their choices in anticipation of the proposals being approved. The Council will need to ensure that children, young people and parents receive appropriate information and support to make informed choices.

HM Inspectorate of Education
September 2010
PAGE
1

