

Consultation proposal by East Renfrewshire Council
Report by Education Scotland, addressing educational aspects of the proposal of future nursery provision for children of pre-school age in the Giffnock and Thornliebank areas for school session 2012/13 and beyond.
1.
Introduction

1.1
East Renfrewshire Council proposes to redistribute the existing capacity for pre‑school children in the Giffnock and Thornliebank areas and expand capacity for children aged 0-3 years. This is proposed by the following:-
· relocating 50 nursery spaces for children aged 3-5 years in Giffnock Primary School Nursery Class from 80 children in the morning and 80 in the afternoon to 30 in the morning and 30 in the afternoon;
· increasing the number of nursery class establishments in the Giffnock area to offer more localised provision by establishing a new nursery class in Braidbar Primary School for 40 children in the morning and 40 in the afternoon;
· increasing the number of places for pre-school provision in Thornliebank Primary School Nursery Class from 20 children in the morning and 20 in the afternoon to 30 in the morning and 30 in the afternoon;
· discontinuing the provision for pre-school education for children aged 3-5 years in Glen Family Centre by redistributing places for 3-5 children from Glen Family Centre to Glenwood Nursery School and those with complex needs to Isobel Mair Family Centre;
· expanding places for 0-3 provision within Glen Family Centre to accommodate working parents and children who may benefit from early intervention.
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 1 November 2011 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;

· visits to the sites of Giffnock Primary School Nursery Class, Glenwood Nursery School, Thornliebank Primary School Nursery Class, Braidbar Primary School and Glen Family Centre including discussion with relevant consultees.
1.4
HM Inspectors considered:

· the likely effects of the proposal for children and young people of the respective schools, nursery classes and family centre ; 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 East Renfrewshire Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010. The consultation included an invitation for written submissions and a public meeting held in November 2011.
2.2 Almost all parents and carers, who responded to the consultation, were in favour of the proposals.
2.3 Following the approval of Scottish Ministers in 2010/2011 of a previous schools consultation, the authority is implementing a phased closure of Robslee Primary School to Giffnock Primary School. Giffnock Primary School currently has an 80/80 nursery class which is proposed to reduce to a 30/30 nursery class from August 2012. The authority proposes that the classroom accommodation created by this reduction would be used to house the increased roll caused by the amalgamation with Robslee Primary School. Pre-school places for children will be relocated by the establishment of new pre-school provision at Braidbar Primary School. Staff at Giffnock Primary School Nursery Class were positive about these changes in terms of increasing parental choice for nursery provision in the area.
2.4 Parents at Giffnock Primary School Nursery Class felt that the proposal is positive as parents would have the choice to move to a nursery nearer their homes. Many children at age five already move from Giffnock Primary School Nursery Class into P1 at Braidbar Primary School. Parents felt reassured that if their child was already at Giffnock Primary School Nursery Class they could complete their pre‑school year there or choose to move their child to complete their nursery education in their catchment school, having the transition to Braidbar at that time rather than when they start primary school.
2.5 Parents had concerns that the consultation process did not provide answers to the future of wrap-around-care at Giffnock Primary School Nursery Class and elsewhere. Many parents rely on wrap-around-care due to work commitments and need clarification on whether this provision will continue to be offered.
2.6 Almost all children, parents and staff are positive about the proposal to establish a nursery class in Braidbar Primary School.
2.7 Parents at Braidbar Primary School and representation from the parent council expressed considerable concern over the ongoing issue of traffic management and safe walking routes to school. This is likely to be exacerbated by the proposed new 40/40 nursery class. Parents have not yet been made aware of the results of the council’s traffic survey which was to be carried out. They would like more information from East Renfrewshire Council on this particular issue which needs to be shared and discussed.
2.8 A few parents in Braidbar Primary School expressed concern over the change of use of classroom space in the school and were unclear where the nursery would be sited. Their concerns were around the potential use of the present P1 classroom and immediate outside area.
2.9 A number of parents at Braidbar Primary School expressed concern about the future workload of the management team, continuity of children’s learning and the time required managing and leading a new nursery. These concerns were prompted by the school presently having, apart from the headteacher, a management team of acting staff members
2.10 Parents at Thornliebank Primary School Nursery Class group had no concerns regarding the potential for their nursery to increase in size. They felt that with larger numbers, the nursery could utilise all of their accommodation better. They felt that this could only enhance the learning for children. Parents also felt that a nursery class offering places morning and afternoon would serve the needs of families more effectively. Additional hours and wrap-around-care being extended across the week was also seen as an advantage.
2.11 Staff at Thornliebank Primary School Nursery Class were positive about the proposed increase in roll. They felt that this would serve families in the area better. At present they open mornings and only offer wrap-around-care on a Tuesday. If the nursery class extended their provision to be open mornings and afternoons they felt it would allow them to offer additional hours and wrap-around-care more fully across the week. Staff had been reassured that the nursery staffing ratio would increase accordingly depending on numbers.
2.12 Parents were anxious to maintain the strong reputation and positive ethos of Glen Family Centre. They expressed significant concerns related to the proposed change of use from a centre offering 0-5 provision for children mainly with additional support needs to a centre only offering provision for 0-3 year olds. They raised concerns about the implications of moving a child at three years old to another pre‑school placement. They feel there is real strength in the current provision and do not yet feel reassured that the support for their child will be consistent in other settings.
2.13 Staff at Glen Family Centre were in favour of the proposals and understood the rationale for change in order to accommodate the need to provide for 0-3 year olds in the local area. However, they expressed slight concern that their expertise in working with children aged 3-5 years would be reduced.
2.14 Glenwood Nursery School has capacity for 80 children in the morning and 80 children in the afternoon. With the opening of a new local authority nursery facility in Newton Mearns, a significant number of children who live in the Crookfur area and would previously have attended Glenwood Nursery School, are now being accommodated in the new nursery provision at Isobel Mair Family Centre. East Renfrewshire Council proposes that Glenwood Nursery School will accommodate 3‑5 year olds from Glen Family Centre. Parents at Glenwood Nursery School have no issue with this change as it offers choice to parents for nursery provision nearer where they live. Parents choose not to meet with HM Inspectors as there were no issues. Staff feel fully consulted during this process.

3. Educational aspects of the proposal

3.1 East Renfrewshire Council consider that a series of benefits will accrue from the consultation proposals. In particular the redistribution of existing capacity will better meet the needs of children within their respective catchment area(s). Children will receive pre-school education with other children from their own local area.

3.2 Parents will have more choice for their child by attending Braidbar, Giffnock or Thornliebank Primary School Nursery Class within their local area. It is reasonable to suggest that children will benefit from arrangements for transition being smoother and continuity of learning experiences enhanced when moving into P1.
3.3 The council states that children will benefit from closer staff collaboration as there will be increased opportunities to develop a shared understanding of, in particular, the early level of Curriculum for Excellence, both at school and cluster level. This sits well and reflects current good practice in other areas of East Renfrewshire and across Scotland.

3.4 The council’s proposals will result in additional responsibilities for the management team at Braidbar Primary School. This would be a new development for staff at Braidbar Primary School. The council has not yet provided enough detail on how it will manage staffing issues across all the affected establishments in order to allay parental and staff concerns.
3.5 The council recognises that decisions need to be made and shared with parents regarding the improvements required to accommodation and security. There is also a need to share a travel plan with parents at Braidbar Primary School.

3.6 There is currently a high level of satisfaction expressed by parents with existing nursery provision. The two established nursery classes, nursery school and family centre have all been recently inspected by HM Inspectors and show considerable strengths in all the areas inspected.
3.7 The council’s proposal will result in changing the use of Glen Family Centre. Children aged 3-5 years with complex support needs will be offered a place in the new Isobel Mair Family Centre. Provision for 3-5 year old children will be phased out gradually over the next two years and places offered at other pre-school provision within the area. Glen Family Centre will continue to support more vulnerable children from the council’s Childcare Allocation and Review (CARE) Group, for children 0-3 years with additional support needs and give more opportunities to provide additional nursery places for working parents with children aged 0- 3 years within their local area. This helps to support key Scottish Government policies such as, Getting it Right For Every Child and the Early Years Framework.
4. Summary

East Renfrewshire Council has set out a sound case for reviewing nursery provision in Giffnock and Thornliebank. Overall the proposal is likely to lead to educational benefits for children in providing local childcare. In increasing nursery class provision there is increased potential for children to benefit from a more continuous and consistent range of curricular opportunities taking account of the early level of Curriculum for Excellence. The proposal achieves the aim of providing 0-3 provision for a wider group of children and families. In taking forward the proposals the council needs to address issues of wrap-around-care within the area and how they expect this to be delivered. The council needs to provide clearer information for parents and staff relating to the establishment of the new nursery class at Braidbar Primary School including the issue of traffic management.
HM Inspectors

Education Scotland

December 2011
PAGE
1

