
Consultation proposal by Aberdeen City Council
Report by Education Scotland, addressing educational aspects of the proposal to close Kincorth Academy and Torry Academy, to amalgamate the two schools and establish a new, purpose built secondary school on the Bobby Calder Park Site.

1.
Introduction

1.1 Aberdeen City Council proposes to close Kincorth Academy and Torry Academy, to amalgamate the two schools and establish a new, purpose-built secondary school on the Bobby Calder Park Site.
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 meetings held on 8 May 2013 and 15 May 2013 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, written and oral submissions from parents and others;

· consideration of further representations made directly to Education Scotland on relevant educational aspects of the proposal; and

· visits to the site of Torry Academy, Kincorth Academy, Tullos School, Walker Road School, Loirston School, Charleston School, Abbotswell School and Kirkhill School, including discussion with relevant consultees. HM Inspectors also walked a route from each academy to the proposed site of the new school.
1.4 HM Inspectors considered:

· the likely effects of the proposal for children and young people of the 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 Aberdeen City Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010.
2.2 The Council went beyond the statutory requirement and arranged six public meetings in Kincorth Academy, Torry Academy and a number of their associated primary schools. These meetings provided appropriate opportunities for pupils, parents and members of the community to express their views. The Council provided a number of appropriate methods to respond to the consultation in writing. Relevant information was available in a number of locations and on an informative page of Aberdeen City Council’s web site. In discussion with HM Inspectors, a number of parents voiced a lack of confidence in the consultation process. A number of parents in both catchment areas felt that the public engagement on the site of the proposed school had not been effective. The Council continues to consult with children and young people but a few children and young people felt that they had not been consulted well enough to allow them to respond to the proposal during the formal consultation period. Despite the Council's use of a translator at one of the public meetings and offers of translators at others, a few consultees did not think the Council had taken sufficient steps to communicate with those for whom English is not their first language.
2.3 At the public meetings and in written submissions to Aberdeen City Council, there was much support for a new purpose built school. Many parents, pupils and staff supported the building of a new secondary school on the south side of the city. They believed there would be benefits from an extended and enhanced curriculum being delivered in a 21st century learning environment.
2.4 Pupils, parents, staff and members of the community in the Torry and Kincorth catchment areas expressed concerns about the location of the proposed school. Parents from Torry were worried about the route which children would take to the proposed school and the distance of the school from Torry. They felt that the most direct route is along Wellington Road. They held the view that this is one of the busiest dual carriageways in Aberdeen and it would be dangerous and unhealthy to have children using this route to school. Parents and pupils who live in the Cove area were generally very positive about the site of the new school but also had concerns about safe routes to school, particularly crossing Wellington Road. Parents and pupils who lived in the Kincorth area were keen to ensure there would be safe routes to walk and cycle to school. The Council has commissioned an independent travel survey of safe routes to school and will make the findings available to stakeholders.
2.5 At the public meetings and in subsequent submissions, parents and pupils in the Torry and Kincorth areas expressed concerns about the cost and regularity of public transport to the proposed site. They were worried that public transport costs to get to the proposed site may impact unfairly on children from low income families and that children from these families may not attend school as regularly as they should. They also expressed concerns about the inequity which might arise in the participation of extra-curricular activities. They felt that young people from Torry would be disadvantaged because of the perceived problems of getting home after school. Another concern was the distance and transport costs for parents to attend events at the proposed site. Parents from Torry and Kincorth felt that a good number of parents would find it difficult to attend events and be involved in their children’s learning. Some pupils were concerned about the cost of transport post-16. They held they view that it would be cheaper to attend college and that because of this some young people would not stay on at the proposed school into S5 and S6.
2.6 Teaching staff were generally positive about the benefits a new school would bring but recognised the concerns regarding safe and cheap travel to the proposed site for young people, particularly for those from vulnerable and low income families. Teaching staff welcomed the possibility of increased opportunities for professional learning that working with a larger staff may bring and saw the possibilities to develop new approaches to learning and teaching. They were positive about the benefits of a purpose-built school on learning and teaching.
2.7 Headteachers and senior managers were positive about the proposal. Those in Torry were worried about the travel and safety issues but recognised that, if these could be overcome, then the proposed school had the potential to provide an opportunity to continue to improve outcomes for young people in both communities.
2.8 Should the proposal go ahead, staff and parents who met with HM Inspectors felt that it was important that the headteacher for the proposed school was appointed as soon as possible. A number of staff expressed the view that this would enable a curriculum plan to be in place and the building designed around the proposed curriculum. They also thought that this would help with the redesigning of faculties which would need to take place. Parents thought that the headteacher would be able start to work with staff and pupils to develop a new ethos and ensure the school had its own identity.
3. Educational aspects of the proposal
3.1
In October 2010, a decision was made by Aberdeen City Council’s Education, Culture and Sport Committee to instruct officers to develop the proposal to,
‘Replace Torry Academy and Kincorth Academy with one single larger school on an appropriate site to accommodate all existing secondary pupils and pupils generated by the development proposed at Loirston’. In September 2012, agreement was received in principle that two-thirds of the cost of a school to replace Torry Academy and Kincorth Academy would be met under the conditions set by the School’s for the Future Programme. The funding is estimated by the Council to be approximately £20 million.
3.2
Aberdeen City Council has set out in its proposal, a range of educational benefits for children and young people on the south side of Aberdeen. In particular, it highlights how the proposal would help raise levels of attainment and achievement while helping to improve the quality of young people’s learning experiences. The proposal also sets out the ways in which the proposal will help improve the curriculum, arrangements for meeting learners’ needs and the ethos and leadership of improvement and change. The proposal will also provide access to a modern and purpose built new school.
3.3
The Council’s Schools Estate Management Plan rates the present Kincorth Academy and Torry Academy buildings as B (satisfactory) for condition and C (poor) for suitability. Some corridors in both schools are narrow and there are few areas for young people to congregate and socialise without causing congestion for other pupils and staff. Spaces for bringing larger groups of children and young people together are inadequate. The use of information and communications technology is limited in both buildings by poor infrastructure. The proposal will provide a new school fit for purpose. The quality of accommodation provided by the new school will enhance learning experiences for young people and provide a more positive environment for learning. Access to flexible areas will provide opportunities for more varied approaches to learning and teaching, including collaborative and research-oriented approaches.
3.4
The proposed new school is part of Aberdeen City Council’s long-term strategy with the aim of creating the most beneficial and positive learning environments for children and young people. The Council thinks that the proposed school will be able to deliver a high quality, wide and relevant curriculum in a state of the art facility which makes use of the most up to date infrastructure and technologies. The proposed new school will have the facilities and staff to provide a broader and more appropriate curriculum to meet the needs of young people in the 21st century. The current requirement for a number of young people to travel to other schools for aspects of their education will be much less likely. The proposed new school has the potential to have flexible spaces designed to support the delivery of vocational courses. The proximity of the site to a part of the Aberdeen College campus will help to support links with further education. More vocational courses may help to increase motivation amongst young people who currently cannot easily access this type of course.
3.5
Improved facilities will help to meet the needs of young people more effectively. Partner agencies will be able to build on the current links they have but focus their attention on one school. The Council’s educational benefits statement outlines clearly the advantages the proposal will bring to young people who need additional support with their learning. In taking forward the proposal, the Council will need to explore with stakeholders how to minimise the possible social and economic barriers to learning which may arise from the possible increased travel costs, particularly on young people from vulnerable and low income families.
3.6
In national examinations, Torry Academy and Kincorth Academy perform significantly below the national average and well below other schools with similar characteristics in almost all measures. In both schools, the percentage of young people who stay on to S5 and S6 is below the education authority average and national average. The percentage of young people who leave school to go on to further education, higher education or employment is below the education authority average and national average. The proposed new school will offer the opportunity to develop a new ethos with a curriculum designed around the needs of young people. This may help to raise the aspirations and achievement of young people. The increased breadth of the curriculum may also motivate young people to achieve.
3.7
A new leadership team will be appointed to lead the new school. Staff and young people will be able to work with the new team and be involved in the development of the new school and its ethos. This will help to motivate and inspire the new school community and act as a good platform on which to base continuing improvement.
4. Summary
4.1
The Council has outlined clearly the educational benefits of the proposal. Where possible, it has supported its proposal with research and experience from the building of other new schools. The Council’s educational benefits statement has demonstrated how the proposal will significantly improve the learning environment for young people. It has provided evidence that the current buildings which house Kincorth Academy and Torry Academy have significant weaknesses in supporting the delivery of a 21st century curriculum. It is clear that the proposed new building will help teachers to develop new approaches to learning and teaching to better meet the needs of young people. The Council has outlined how the development of a new school ethos may help to increase expectations and motivate young people to achieve even more. With more staff and increased focus from partners, the learning needs of young people may be met more effectively. Overall, the Council has demonstrated how the proposal has the potential to improve outcomes for young people across the proposed catchment area.
4.2
The Council has consulted with a wide range of stakeholders and is continuing to do so. In taking forward the proposal, it needs to address a number of issues. Pupils, parents, staff and other stakeholders have legitimate concerns about safe routes to the proposed school. In taking forward the proposal, the Council needs to consider how it can implement the recommendations of the independent travel survey. It also needs to be proactive in sharing the outcomes of the survey with sufficient time for the implications to be considered by all stakeholders. There is a concern in both communities, but particularly in Torry, that the distance to the proposed site and the cost of travel may act as barriers to learning. The Council is in discussion with local bus companies to explore ways of improving transport links to and from the proposed site. The Council needs to outline to parents and pupils the outcomes of the discussion and how it proposes to minimise the effects of possible increased travel costs. Parents, children and young people would welcome continuing engagement about the proposal, including visits to new schools in Aberdeen and involvement in the design of the proposed school. As the Council moves forward with the proposal, it needs to outline as soon as possible how it will continue to engage with all stakeholders.
HM Inspectors

Education Scotland

September 2013
PAGE
1

