
CONSULTATION PROPOSAL BY COMHAIRLE NAN EILEAN SIAR

Report by HM InspectorS, education scotland, addressing educational aspects of the proposal TO RELOCATE COMPLEX ADDITIONAL SUPPORT NEEDS PROVISION FROM STORNOWAY PRIMARY CAMPUS TO SANDWICKHILL LEARNING CENTRE AND REDESIGN COMPLEX ADDITIONAL SUPPORT NEEDS PROVISION IN LEWIS AND HARRIS.

Introduction

1.1 Comhairle nan Eilean Siar proposes to relocate educational provision for children with complex additional support needs from the campus of Stornoway Primary School to the premises currently occupied by Sandwickhill School with effect from 13 August 2012. From 13 August 2012, children and young people with complex additional support needs currently attending the enhanced provision within Sgoil nan Loch and the Stornoway Primary School Campus would be assumed to be educated within their local mainstream school or at the enhanced provision within Sgoil nan Loch (Primary) and The Nicolson Institute (Secondary). Such children and young people may have access on a full or part-time basis to the Sandwickhill Learning Centre. To resource provision for vulnerable children and young people in Lewis and Harris, including those with social, emotional and behavioural needs, the Comhairle also proposes to transfer the Extended Learning Resource and Early Years and Early Intervention services to Sandwickhill Learning Centre.
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:

· a review of notes taken at the public meeting held on 21 March 2012 in connection with the Comhairle proposals;

· consideration of all relevant documentation provided by the Comhairle in relation to the proposal, specifically the educational benefits statement and related consultation documents, the review of provision for children and young people with severe and complex additional support needs across the authority prepared by Professor Donnie MacLeod and written and oral submissions from parents and others;

· consideration of further information on all schools affected; and

· visits to Sgoil nan Loch, the enhanced provision at Stornoway Primary School and The Nicolson Institute, including discussion with relevant consultees.

1.4 HMI Inspectors considered:

· the likely effects of the proposal for children currently attending the enhanced provisions, for any other users of the school building, for children likely to become pupils and for other children and young people in the Comhairle’s area;

· any other likely effects of the proposal;

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

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

2.
Consultation process
2.1
Comhairle nan Eilean Siar undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010. The proposal took into account the work of Professor Donnie MacLeod who was commissioned by the Comhairle to conduct a review of educational provision for children and young people with complex additional support needs. The review took place between October 2010 and March 2011. The review involved extensive consultation with stakeholders.
2.2
Due to the nature of their complex additional support needs, children and young people at the enhanced provisions in Sgoil nan Loch and Stornoway Primary School were unable to express their views on the proposal to HM Inspectors. However, their parents and staff who knew them well advocated on their behalf.
2.3
Parents of children and young people currently attending Sgoil nan Loch and others who wished their child to attend The Nicolson Institute on completing primary education were pleased with the quality of their children’s learning experiences and care. They felt that the move to a purpose-built facility within the new Nicolson Institute, if well managed, would offer their children a more age‑appropriate curriculum and opportunities to learn alongside their mainstream peers. All parents were deeply concerned at the short timeline for transition to the new facility. Although preparation for an assumed move to The Nicolson Institute was underway, a multi-agency review of their children’s co-ordinated support plans to determine the most appropriate provision for academic session 2012/2013 had still to be arranged. Neither they nor their children could visit the new facility because building work was not due to be completed until close to the date of transfer. Parents were equally anxious that staff responsible for their children’s learning and care in the new secondary provision should be appropriately trained and have the opportunity to get to know their children before transferring to secondary school.
2.4
Most parents of children and young people attending the enhanced provision at Stornoway Primary School supported the proposal to provide their children with an improved learning environment and facilities. They were concerned that plans of the new provision were not available. All parents strongly expressed their opposition to the timeline for transferring their children to a new provision and thought that the proposal gave insufficient time to put in place effective transition arrangements. Parents were not fully aware of the options available to their children at the secondary stage. They did not know which secondary school their children would attend in the next school session and assumed that their children would automatically transfer to Sandwickhill Learning Centre. They were concerned about different travel arrangements and wanted their children to have opportunities to visit the centre and become familiar with the new location. A few parents felt that the Sandwick Learning Centre may offer a more secure learning environment for their children.
2.5
Staff at Sgoil nan Loch recognised potential educational and social benefits of the proposal for those children affected by the proposal. They had begun to put in place links with some staff who would be helping to support their children at The Nicolson Institute. All staff were very anxious about the timeline for preparing children for The Nicolson Institute. They wanted to know how and when decisions would be made about where young people would be placed in August 2012. They were keen to ensure that their young people were included in the life and work of the secondary school. All staff were concerned that the purpose built provision at the Nicolson Institute would not be ready to receive young people at the time of opening in August. They had been informed that the safe outdoor area would not be completed until January 2013. All staff were unhappy at the location of the enhanced support base at The Nicolson Institute on the first floor of the building, excluding the possibility of an adjoining outdoor area.
2.6
Staff who worked at the enhanced provision at Stornoway Primary School Campus were positive about the proposal to move the enhanced provision on the Stornoway campus to Sandwickhill. They thought that Sandwickhill Learning Centre would offer access to a secure space for children and young people, better teaching areas, a dedicated games hall and other facilities which they do not currently have at Stornoway Primary School Campus. All staff were concerned at the timeline for transfer given the complex needs of their pupils. They were concerned that no plans of the proposed learning centre were available. All staff were unhappy that they had few opportunities to visit and become familiar with the new centre because it is currently occupied. Staff wanted reassurance that children and young people who will be attending Sandwickhill will not become isolated from their mainstream peers. They wished their pupils to have appropriate transport to enable them to access their local community and a named school regularly. Plans for such arrangements were not in place.
2.7
The headteacher and all support for learning staff at The Nicolson Institute warmly welcomed the proposal to include in their school community, children and young people with complex additional support needs. They thought that the new enhanced provision within The Nicolson Institute would offer young people a wider range of age-appropriate contexts for learning. All staff had significant concerns about the timeline for preparing young people to transfer to The Nicolson Institute. They were particularly uneasy that the move was being proposed in the same week that the new school was to due be opened in August 2012. A few were not confident in their ability to meet the needs of young people with severe and complex additional support needs and wished to have reassurance from the Comhairle that staff would receive appropriate specialist training. Staff strongly expressed the view that allocation of places at the school and planning for all young people should be based on a proper review of their co-ordinated support plan involving appropriate agencies.
3.
Educational aspects of the proposal
3.1
The principle on which the proposal is based has some clear educational benefits. The Comhairle plans to develop a more coherent framework of provision and support to meet the needs of children and young people with complex additional support needs based on meaningful inclusion. Section 15 of The Standards in Scotland’s Schools Act 2000 presumes that the education of all pupils will normally be provided in a mainstream school, unless exceptional circumstances apply. The Act states that ‘all children have a right to an education aimed at developing their personality, talents, mental and physical abilities to their fullest potential’. Current services are fragmented and lines of management are not clear to parents. Accommodation at both Sgoil nan Loch and Stornoway Primary School Campus is not age appropriate or fit for purpose and children at Stornoway Primary School Campus have limited opportunities to engage with their mainstream peers. In addition, families do not have sufficient access to respite services and pre-school support. Relationships between staff, parents and children in all of the current provisions are very positive. Parents expressed confidence in teachers and appreciation of the quality of learning experiences provided to their children.
3.2
Young people of secondary age who currently attend the enhanced provisions at Sgoil nan Loch and Stornoway Primary School Campus are likely to benefit from more age-appropriate contexts in which to learn. The enhanced provision at The Nicolson Institute plans to offer a purpose built facility with opportunities for contact with their mainstream peers. Young people would no longer wait until the end of S2 before transferring to secondary school. The headteacher of Sgoil nan Loch would have overall responsibility for managing provision for primary aged children and The Nicolson Institute would have overall responsibility for managing the provision which would support a more integrated approach to their education and care. However, the proposal is not clear about who will be responsible for managing on site services at Sandwickhill Learning Centre.
3.3
The timeline for transferring children and young people is unrealistic and is a significant concern given their vulnerability and also uncertainty about the facilities in both Sandwickhill and The Nicolson Institute. The (Education) Additional Support for Learning (Scotland) Act 2004 recognises that young people with complex additional support needs require carefully planned transitions beginning at least 12 months prior to transfer. Planning for transfer needs to involve key healthcare professionals and others. Given the time remaining until the planned transfer, staff, parents and healthcare professionals indicated that they had not been left with sufficient time to prepare young people appropriately. Staff are concerned that they are unable to properly carry out a risk assessment of a facility which they can not currently access. The training needs of staff need to be fully assessed, involving health care professionals, and met. Professor Donnie MacLeod stated in his review that ‘for these young people, knowing what is going to happen and careful introduction and management of new experiences in new contexts is fundamental to success’.

3.4
The location of the provision on the first floor of The Nicolson Institute and not on the ground floor presents challenges in safely evacuating young people. It also excludes the possibility of direct access to an adjoining outdoor area which is particularly helpful to young people with autism and challenging behaviour. This could limit access to The Nicolson Institute provision for children with mobility issues. Some health professionals were concerned that this reason alone could lead to such children being placed in Sandwickhill Learning Centre.
3.5
The schools estates survey (2007) conducted on behalf of the Comhairle by the Institute of Public Finance, assessed Sandwickhill Primary School building as ‘poor’. The school building will be occupied until the end of June 2012 with only a short time to make the necessary adaptations for a diverse range of professionals and learners of various ages and with a range of needs. Learners would include those with complex additional support needs, social emotional and behavioural needs and children who may need early intervention services. Building work will include ensuring that the building is compliant with the Disability Discrimination Act 2005. Healthcare professionals indicated that the design and provision of certain equipment must be determined by the needs of individual young people. Such essential equipment and resources need to be incorporated into the plans for adapting Sandwickhill Learning Centre. Healthcare staff were of the view that they did not have sufficient notice of the proposal and, in their opinion, there was too little time to prepare Sandwickhill Learning Centre for these necessary adaptations. Transition reviews, including a review of children’s co-ordinated support plans had not yet taken place for children transferring from the Stornoway Primary School Campus. For all children transferring to new provisions, families did not yet have clarity about which child will attend which facility or the criteria for admission.
3.6
The proposal states that all children and young people with complex additional support needs will be included in their local school. They will remain on the roll of that school as the responsibility of the headteacher. The proposal also states, however, that the resource at Sandwickhill Learning Centre will ‘provide a full education provision for particular individuals who would not be able to sustain mainstream inclusion or placement in the enhanced mainstream provision’. This has led to confusion among parents and other respondents about the purpose of Sandwickhill Learning Centre. A significant number of parents regarded it as a ‘freestanding’ special school, managed off site. Parents and staff fear that children and young people attending the centre may become disconnected from the learning community and have fewer opportunities to learn within their own community. Parents require clearer information about the purpose of Sandwickhill Learning Centre and its role as part of an integrated, flexible system of provision for children with additional support needs. In line with Curriculum for Excellence, it is important to ensure that opportunities for young people to experience the wider community and challenge the boundaries of what they can cope with are not lost.
3.7
While the enhanced provisions would not have any impact on pupils of other schools in the area, the roll at The Nicolson Institute may be affected by any subsequent changes as a result of other school consultation proposals. Further consideration requires to be given to the possible transfer into the school of other young people with additional support needs and the implications for staffing and resources.
3.8
The additional distance for children and young people with complex needs moving from Stornoway Primary School Campus to Sandwickhill or The Nicolson Institute involves an extra five minutes of travel. The Comhairle is reviewing the transport needs of children and young people including travel within the school day. Staff will need to consider carefully the availability of additional transport for children and young people who may have shared placements between their school and Sandwickhill. They need to allow sufficient flexibility for this and for those children and young people attending Sandwickhill to access the local community.
3.9
The Comhairle indicated that the proposal will not be detrimental to the local community and will have no impact on local activities. Over recent years, there have been no formal requests to use the Stornoway Primary School enhanced provision by the community other than for school events and meetings. This proposal would therefore be unlikely to be detrimental to other users who would no longer have access to the buildings and facilities.
4.
Summary
4.1
The proposal from Comhairle nan Eilean Siar to discontinue provision at Stornoway Primary School Campus and transfer children and young people to Sandwickhill Learning Centre with effect from August 2012, offers some educational benefits to the children directly affected. These include better teaching areas, spacious play areas and specialist support on site. Young people at Sgoil nan Loch and Stornoway Primary School Campus who transfer to The Nicolson Institute are likely to benefit from better opportunities to learn and engage in social activities with others of similar age and stage. However, there are a number of significant issues which the Comhairle needs to resolve in order to ensure that the needs of children and young people are met effectively.

4.2
In line with The (Education) Additional Support for Learning (Scotland) Act 2004, the timeline for completion of the consultation gives insufficient time for the Comhairle to put in place necessary transitional arrangements. This will involve reviewing young people’s coordinated support plans with health professionals and others, agreeing with parents and health professionals which facility will best meet children and young people’s needs and carefully preparing parents, children and young people for the new provisions they will attend at least 12 months prior to transfer.
4.3
The Comhairle needs to ensure that the necessary arrangements are planned and implemented in good time for children and young people to be well supported in their learning and wellbeing during the time of transition. In taking forward the proposal, the Comhairle needs to have regard to the statutory guidance on school transitions relating to the Education (Additional Support for Learning) (Scotland) Act 2004 as set out in Supporting children’s learning: code of practice 2010 (revised edition). In its proposal, the Comhairle has recognised that allocation of places at the new provisions and planning for all young people should be based on a proper review of their coordinated support plan involving appropriate agencies. This process had already begun for a small number of young people. In particular, parents need to have clarity about the criteria for admission to the new provisions and the purpose and functions of each provision.

4.4
A particular concern is uncertainty about whether the new facilities for pupils will be completed in time for the start of the next school session and whether they will be fit for purpose. While plans for the enhanced provision at The Nicolson Institute were available at the time of consultation, plans were not yet available for Sandwickhill Learning Centre. Further consideration needs to be given to who will manage Sandwick Learning Centre on site and how the environment and resources in the Learning Centre will support the diverse needs of a wide range of learners including pre-school children and those with social, emotional and behavioural needs.
4.5
This proposal is intended to contribute to the Comhairle’s efforts in securing best value in relation to services such as occupational therapy, speech and language therapy, behavioural and educational psychology services. These are currently distributed across a number of sites. The Comhairle’s plans to have a centralised point at Sandwickhill would support integration of services and allow early intervention and access for in reach and outreach support. As a result of the proposal, the Comhairle may be able to make more efficient use of such resources to the benefit of children and young people throughout the area. However, this requires more detailed analysis and efficiency gains would be set against the cost of adapting the Sandwickhill Primary School building to a suitable standard to accommodate the needs of a diverse range of learners.
4.6
In relation to the concerns raised, HM Inspectors are not confident that the proposal to relocate complex additional support needs provision from Stornoway Primary School Campus to Sandwickhill Learning Centre and redesign complex additional support needs provision in Lewis and Harris would ensure educational benefits for children and young people. The Comhairle needs to provide sufficient time for appropriate transition and effective communication with parents, professionals, staff and children to alleviate their concerns. The Comhairle needs to ensure that it has fully explored the viability of alternatives, including those suggested by parents, health professionals, members of the local community and staff. These include delaying the transfer of children and young people to the new provisions until the buildings are fit for purpose, staff are appropriately trained and young people have had enough time to prepare for the transfer based on a proper review of their coordinated support plan involving appropriate agencies.
HM Inspectors

Education Scotland
May 2012

