Consultation proposal by North Ayrshire Council
Report by Education Scotland, addressing educational aspects of the proposal by North Ayrshire Council to close Moorpark Primary School and amalgamate it with Glengarnock Primary School on the new campus at South Lochshore. The new campus will include Garnock Academy and the replacement pool and leisure facilities. If the decision is to retain Moorpark Primary School, the council proposes to rezone part of the catchment area so that it is designated as the catchment area for the new campus at South Lochshore.
1.
Introduction

1.1
In early 2011, North Ayrshire Council consulted on a proposal to close Garnock Academy, Moorpark Primary School and Glengarnock Primary School and transfer pupils to a new school campus. The new combined school campus would comprise a secondary school and a single primary school. At that stage, a site for the new campus had still to be agreed. During the consultation, parents of children at Moorpark Primary School were opposed to the location of the new campus at South Lochshore. The council approved the proposal in May 2011. At this stage, the preferred location was North Lochshore. The proposal was further approved by Scottish Government in June 2011. Scottish Futures Trust funding support for the new campus will be available from August 2015 or thereafter should the project be delivered later. The council will receive two thirds support for the final construction cost of the proposal from Scottish Government. The council will fund the remainder. The council undertook further detailed analysis of the original proposed sites and, in November 2012, the council decided on South Lochshore as the preferred location for the new campus. In December 2012, it consulted with the parents of children who currently attend Moorpark Primary School on whether they wished to be part of the new campus. The majority view was not to include Moorpark Primary School in the new campus. The council then decided to consult formally on a proposal to include Moorpark Primary School in the new campus at South Lochshore. The key proposal in the current consultation is therefore that Moorpark Primary School is closed and amalgamates with Glengarnock Primary School within the new campus at South Lochshore, including Garnock Academy and the replacement Garnock pool and leisure facilities. However, if the outcome of the consultation is that Moorpark Primary School remains open in its current location, an area which is currently designated as a floating zone between Glengarnock Primary School and Moorpark Primary School will be re-designated as being within the catchment area of the new primary school in the new campus.
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 4 February 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 information on all schools affected; and

· visits to the site of Moorpark Primary School, Glengarnock Primary School and the South Lochshore site of the new campus, including discussion with relevant consultees.
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 North Ayrshire Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010.
2.2 Children at Moorpark Primary School continue to have mixed views about moving to the new school. While a few are positive about better opportunities, a majority have concerns about the distance to the new campus. Children identify the benefits as making new friends or meeting current friends who attend Glengarnock Primary School; better gym facilities including access to the swimming pool; the possibility of a bigger library, and better links with the secondary school. Their concerns include the distance they will have to walk to school and their safety during the walk; proximity to the railway and busy roads; ability to attend after-school clubs if they depend on school transport or pubic transport, and anxieties about being part of a much bigger school. A few expressed concern about whether the building would be appropriate for children with additional support needs.
2.3 Moorpark Primary School parents are broadly positive about the new campus but continue to express strong objections to the location. At the public meeting and in written submissions, a majority of parents consistently objected to the location. Their concerns relate to the distance children, including pre-school children, will have to walk to the new school as well as the safety of walking routes to and from school. Walking time by an adult, unaccompanied by children, is around 45 minutes from the current Moorpark Primary School to the proposed site. However, the council has given assurances that any child within the catchment area who requires to walk more than two miles, by the shortest available safe route, from their home to their new designated catchment school will be entitled to free school transport. In addition to issues related to distance, parents expressed concerns about the size of the new school and the possible impact on their children of being part of a much larger school. They felt that this was particularly relevant to children with additional support needs, especially those with support needs arising from family circumstances. In relation to the proposal to redesignate the catchment area, in written submissions, a majority of parents objected to the rezoning. At the public meeting, while a few expressed concerns, most did not express strong views on the subject.
2.4 A majority of staff in Moorpark Primary School raised concerns about the new campus. These include losing the sense of community in Moorpark Primary School and the possibility of no longer knowing each of the children personally in a larger school. In addition, they expressed concerns about the distance pre-school children will have to travel to the new school. A few staff are very positive about the move and identify greater possibilities in the curriculum and better facilities for learning and teaching.

3. Educational aspects of the proposal

3.1 As indicated in the report prepared by HM Inspectors on the original proposal in March 2011, the proposal to close Garnock Academy, Moorpark Primary School and Glengarnock Primary School and build a new combined campus with a single primary school, secondary school and community leisure facilities offered educational benefits to the children and young people attending each of the schools, or who would attend them in future years. The benefits include significantly superior facilities and accommodation in the new campus which are likely to help staff to use modern, effective approaches to learning and teaching and to provide an appropriate curriculum. At all stages, children and young people are likely to benefit from improved resources, including information and communications technology (ICT), within flexible and fit for purpose learning areas. Improved, flexible arrangements for accommodation offer opportunities for staff to meet the needs of children and young people with additional support needs more effectively. In the combined Moorpark Primary School and Glengarnock Primary School, children are likely to have greater access to specialist facilities and staff which would benefit their learning. In particular, physical education facilities will be better, allowing children to benefit from two hours of good quality physical education in line with national expectations. All staff will have better opportunities to share effective practice, including discussion and liaison with colleagues to support children as they move from nursery into P1 and from P7 into S1. These opportunities provided by the single campus proposal should contribute to improving the ethos and sense of community throughout the school.
3.2 Moorpark Primary School was built in 1977 and has a roll of 232. A further 60 children attend nursery classes. Overall, the roll is expected to increase over the next few years to around 270 in 2016. The building is in a satisfactory condition overall but will require significant refurbishment and maintenance work in the near future. The council has estimated that it will cost in the region of £500k to maintain the school in its current condition and suitability should the school not become part of the new campus. The gym serves as the lunch hall and assembly hall, limiting opportunities for physical education in the school. As a result, children do not currently benefit from two hours of good quality physical education each week.
3.3 The proposal to create a single campus including one secondary and one single new primary school is likely to contribute positively to the Council’s efforts to secure best value in managing its school estate. However, if Moorpark Primary School does not form part of the new campus, the benefits in terms of best value are less clear.
3.4 The council’s proposal to create a single new campus has clear educational benefits and longer term benefits in relation to best value and efficient use of the school estate. The council’s stated position is that the original proposal should go ahead on the South Lochshore site. Parents are being given the option to withdraw from the new campus, mainly because of their concerns about distance and safe walking routes. The council has set out clearly the educational benefit of closing Moorpark Primary School and providing provision in the new campus. The all‑through campus will allow a more coherent, coordinated approach at transition stages such as nursery into primary and from primary into secondary. The creation of the all-through campus will also create opportunities for the flexible deployment of specialist staff in areas such as science and modern languages in early years and primary classes. The proposal will also benefit children with a range of additional support needs. The schools within the new campus will have built-in provision. In particular, there will be a specific base area for the development of children and young people’s core skills. If Moorpark Primary School remains open and is maintained in its current condition, it will remain poorly provided for in terms of facilities for physical education. Children will no longer benefit from the enhanced facilities that will be provided in the new campus.
3.5 The rezoning of the floating area to the new school in the event of Moorpark Primary School remaining open and in the current location does not appear to be contentious. Uncertainty about whether siblings of children currently in Moorpark Primary School from the floating area will be granted a placing request have been addressed by the council. The council has agreed that siblings will be granted a place in line with current council policy. The distances involved mean there is no impact in relation to free transport, as the distance between the Moorpark Primary School and the floating zone is less than the distance at which children qualify for free transport.

4. Summary

4.1 Despite the clear educational benefits of the proposal to close Moorpark Primary School and amalgamate the school with Glengarnock Primary School within a new campus at South Lochshore, the preferred option of most parents in Moorpark Primary School is that the school should remain open in its current location. This is largely because of their concerns about the distance of, and safe walking routes to, the new campus at South Lochshore. The original consultation report prepared by HM Inspectors of March 2011 indicated that, in taking forward the proposal, the council would need to address parents’ concerns relating to safe routes to school for children. The council has indicated that road safety officers have identified safe walking routes with early recommendations for improving pathways, lighting and barriers. However, the council has not been able to address parents’ reasonable concerns about safe routes to the satisfaction of a significant group of parents at Moorpark Primary School. As a result, the majority of parents are opposed to the proposal and wish Moorpark Primary School to remain open.
4.2 In relation to the rezoning of the floating area, the small number of respondents associated with Glengarnock Primary School were evenly split between being in favour and being against the proposal. The respondents associated with Moorpark Primary School were opposed by a margin of approximately two to one. No strong or consistent rationale for disagreeing with the rezoning emerged during the consultation process.

4.3 The educational benefits of the proposed new campus are clear and remain the same as indicated by HM Inspectors in the report of March 2011. If the proposal to close Moorpark Primary School is taken forward, the council will need to work closely with parents in addressing their concerns about the distance of, and safe walking routes to, the new campus at South Lochshore. If the council decides to accept the views of parents and retain Moorpark Primary School in its current location, the council will need to give due consideration to the potential weaknesses in accommodation, including the impact this has on the provision of physical education at the school.
HM Inspectors

Education Scotland

March 2013
PAGE
1

