CONSULTATION PROPOSAL BY GLASGOW CITY COUNCIL

REPORT BY HMIE ADDRESSING EDUCATIONAL ASPECTS OF THE PROPOSAL BY GLASGOW CITY COUNCIL TO CLOSE ST VINCENT’S (TOLLCROSS) SCHOOL, ST AIDAN’S SCHOOL AND ST JOAN OF ARC SCHOOL
April 2010
1. Introduction
1.1 Glasgow City Council proposes to close St Vincent’s (Tollcross) School, a denominational school for children and young people at pre‑school, primary and secondary stages with hearing impairments. The children and young people would transfer to stage‑appropriate specialist units in Royston Nursery School, St Roch’s Primary School or St Roch’s Secondary School. The proposal is dependent on formation of new specialist facilities in St Roch’s Primary School.
1.2 Glasgow City Council also proposes the closure of St Aidan’s School and St Joan of Arc School, and the transfer of young people to a new school in the current St Vincent’s (Tollcross) building, with a few transferring to a small specialist unit in John Paul Academy. Both St Aidan’s and St Joan of Arc Schools are denominational schools for young people with additional support needs. Young people from St Joan of Arc School are currently accommodated in the St Vincent’s (Tollcross) building following a fire in their school in September 2009.
1.3 This report from HMIE 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. National guidance on the preparation of Educational Benefits Statements was not available to the council at the time when it prepared its proposals.
1.4 HM Inspectors undertook the following activities in considering the educational aspects of the proposal:
· attendance at all public meetings in March 2010 in connection with council’s proposal;

· consideration of all relevant documentation provided by the council in relation to the proposal, including specifically the Educational Benefits Statement and relevant consultation documents, and written and oral submissions from parents and others;
· consideration of further information on all schools affected; and

· meetings and discussion with relevant consultees.
1.5 HMIE considered:

· the likely effects for children and young people attending each of the schools, for any other users, for children likely to become pupils within two years of the date of publication of the proposal paper, and for other children and young people in the wider 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 The council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010.

2.2 Representatives of the local Roman Catholic Diocese believed that the council’s proposal was well thought through at strategic level and they supported the council’s aim of securing high‑quality education in appropriate facilities for all children.

Closure of St Vincent’s School and transfer of children and young people to Royston Nursery School, St Roch’s Primary School and St Roch’s Secondary School

2.3 Children and young people currently attending St Vincent’s (Tollcross) School, whilst realising that the proposal would mark a significant change in their lives, were broadly supportive of it. They already knew a number of children and young people in the schools they would be moving to and were looking forward to developing a wider circle of friends.

2.4 Parents of children and young people currently attending St Vincent’s (Tollcross) School were more worried about the proposal. Their concerns included the appropriateness of mainstream placements for some of the children and young people, the possibility of bullying or gang‑related intimidation of some pupils, and the mid‑session timing of the proposed move. Some parents felt that the quality of education in St Roch’s Primary School was not positive.

2.5 The headteacher and staff of St Vincent’s (Tollcross) School noted that they had difficulties in meeting fully the social needs of all of their children and young people due to the small numbers in their nursery, primary and secondary provision, and that this aspect might be improved by the proposed moves to schools with larger rolls. They had concerns about how the increased roll at Royston Nursery would impact on children transferring to the nursery from the school. There were further concerns regarding the amount of space available for specialist provision at St Roch’s Secondary School, since accommodation would need to be expanded to include the young people from St Vincent’s (Tollcross) School and their teachers.

2.6 Parents at Royston Nursery were very positive about the proposal. They felt that it would be good for all of the children, that staff were very good at getting to know young people and that the proposal offered potential opportunities for all children to learn about diversity and different cultures. The headteacher and staff from Royston Nursery felt that the main concern was accommodation, and that some expert re‑designing would be required. They felt that the process would be positive for all of the children.

2.7 Parents at St Roch’s Primary School were positive about the proposed transfer of children and young people from St Vincent’s (Tollcross) School. They thought that the children would settle in well and widen their circle of friends. They did not feel that there would be gang‑related difficulties for children who lived outside the catchment area and stressed the inclusive nature of their school. St Roch’s Primary School pupils were positive about the proposal. The headteacher and staff from St Roch’s Primary School were keen to include new children in their school. They were aware that the council had plans to improve the accommodation but noted some concerns about aspects of the timing of this work.
2.8 Young hearing‑impaired people already attending St Roch’s Secondary School indicated that it would be good to have more hearing‑impaired young people to communicate with. The head teacher and staff at St Roch’s Secondary School were concerned about the proposed October 2010 start as young people from St Vincent’s (Tollcross) School would miss the transition and induction process at the beginning of the school year. They felt that some changes in accommodation would be required to create appropriate space for new pupils and teachers. They thought that training would also be needed for mainstream and support staff to develop approaches to supporting learners with hearing impairments.

Closure of St Aidan’s School and St Joan of Arc School and formation of a new school in the current St Vincent’s (Tollcross) accommodation
2.9 Parents of young people attending both St Aidan’s and St Joan of Arc Schools raised concerns about the potential disruption to the educational, emotional and social development for young people, some of whom have additional support needs which make change very difficult for them to adjust to.
2.10 Parents, staff and young people from both St Aidan’s and St Joan of Arc Schools were broadly positive about the enhanced opportunities that might be offered in a school with a larger roll. Their concerns were focused on the quality of the St Vincent’s (Tollcross) School building in which the
proposed new school would be accommodated, and its distance from their homes and communities.

2.11 Parents of young people attending St Aidan’s School were concerned about what they saw as a lack of suitable accommodation in the St Vincent’s (Tollcross) building. In particular they noted the loss of extensive and high quality physical education facilities, technical education and vocational training areas, a modern science laboratory and home economics area in the school which they believed benefited their children’s development of life‑long skills. They were of the opinion that St Vincent’s (Tollcross) School is on more than one level making movement difficult for users with restricted mobility. A number of respondents suggested that St Aidan’s School was a more suitable option for the location of the merged school.

2.12 The headteachers from St Aidan’s School and St Joan of Arc School were both in favour of the merger and felt that there would be a range of benefits for young people. Both were in favour of a merger on the site of St Vincent’s (Tollcross) School.

2.13 Some parents of young people attending St Joan of Arc School had concerns about what they regarded as the excessive distance from their homes to the St Vincent’s (Tollcross) School building, the proposed location of the new school. In particular they felt that journey times for their children were too long, and noted that their children were already experiencing this journey as young people from St Joan of Arc School were currently being educated in the St Vincent’s (Tollcross) School building.
3. Educational aspects of the proposal
Closure of St Vincent’s School and transfer of children and young people to Royston Nursery School, St Roch’s Primary School and St Roch’s Secondary School

3.1 The roll of St Vincent’s (Tollcross) School is 20. Children and young people currently have very small peer groups, significantly restricting their curricular choices and social development, including the opportunity to mix more widely with children and young people of their own age. A well‑supported and well‑planned move into an environment where they would have a larger peer group would lead to substantial educational and social benefits for them. These benefits would also apply to children with hearing impairments who are likely to become pupils within two years of the date of publication of the proposal paper.
3.2 Although parents of children and young people who presently attend St Vincent’s (Tollcross) School take a positive overall view of the proposal, their concerns over how children’s needs will continue to be met have not yet been fully addressed by the council. The council needs to describe what additional steps it will take to support the integration of children and young people into their proposed new schools, for example recognising that some will have used different communication systems and that some attend St Vincent’s School specifically because they have experienced difficulties in mainstream schools. If these additional steps are planned successfully then it is likely that the proposal will lead to educational advantage for children and young people. Children and young people will have access to a wider peer group, while retaining specialist support.
3.3 The council’s proposal to retain and improve the building currently used by St Vincent’s (Tollcross) School and use it for a new school for young people currently attending St Aidan’s School and St Joan of Arc School means that current community use should not be affected. There is also alternative community accommodation available to current users of the school’s premises.

3.4 Children and young people transferring to Royston Nursery School, St Roch’s Primary School or St Roch’s Secondary School would be welcomed and would bring positive benefits to these schools. Staff in these schools are experienced in meeting a wide range of learning needs within mainstream classes. The council has not made sufficiently clear its proposals for any additional resources, staffing or training required in those schools, for example to ensure continuity in facilities and expertise in supporting hearing‑impaired children and young people.
3.5 Although some parents expressed concerns about the quality of education in St Roch’s Primary School, a recent HMIE follow‑through inspection report published in March 2009 noted that the school was performing better than it had been at the time of a previous inspection and that areas of provision which had previously been weak or unsatisfactory were now at a good level. Inspectors found that the school had a strong capacity for continued improvement. This capacity for improvement offers reassurance to parents about the school’s capability to support the expansion of its provision as set out in the council’s proposal.
Closure of St Aidan’s School and St Joan of Arc School and formation of a new school in the current St Vincent’s (Tollcross) accommodation
3.6 Whilst the current facilities at St Vincent’s (Tollcross) School offer some positive features, they do not compare well with those in St Aidan’s School and do not yet provide well for the aims and purposes of Curriculum for Excellence. The council has made commitments to improve facilities. To reassure stakeholders, the council needs to clarify these plans, including how it intends to address matters of access for those with limited mobility.
3.7 The larger roll which would arise from the proposed merger of the two schools may offer some advantages in terms of financial efficiency, in addition to the potential for increased opportunities for young people’s social development and an enhanced curriculum. The council needs to describe what measures it will take to provide the necessary social and emotional support for the young people affected by such a move, recognising their specific additional support needs.
3.8 The council should reassure parents how it will ensure that young people can have their entitlement to a full school day and learning experiences equivalent to their peers, taking account of travel times, and that those travel times will not be excessive. The council proposes to develop within John Paul Academy a unit for young people with additional learning needs who would benefit from education in a mainstream setting. This part of the proposal may offer an opportunity for travel‑to‑school times to be reduced for some of those young people.
3.9 There is no obvious alternative community accommodation in the vicinity of St Aidan’s School. The council needs to consider further, and describe its
proposals for, other community users of the St Aidan’s School accommodation.
4. Summary

4.1 The council’s proposal intends educational benefit to the hearing‑impaired children and young people currently attending St Vincent’s (Tollcross) School. The proposal also intends, for those in the wider learning community, benefit which would derive from the efficient and effective use of available resources for the education service. If the council plans successfully how children and young people would be integrated into their proposed new establishments (Royston Nursery, St Roch’s Primary School or St Roch’s Secondary School) and plans successfully any necessary building or resource modifications then it is likely that the council’s proposals will lead to improvements in the educational experience of, and outcomes for, children and young people who are currently in St Vincent’s (Tollcross), or who would have attended the school or its nursery class in future years. The proposal is also likely to lead to some educational benefit for those in the wider learning community through financial savings.
4.2 The council’s proposal intends educational benefit to the young people currently attending St Aidan’s School and St Joan of Arc School. The proposal also intends, for those in the wider learning community, potential benefit deriving from the efficient and effective use of available resources for the education service. In its proposal the council makes a number of commitments, including improvements in facilities and resources in the building currently housing St Vincent’s (Tollcross) School. It will be important for the council to provide additional detail about these proposed modifications. The council’s Educational Benefits Statement, which was prepared before national guidance was issued, does not provide sufficient detail. Given the relative lack of detail about proposed modifications, it is presently difficult to be sure that the council’s proposal will lead to improvements in the educational experience of, and outcomes for, young people who are currently in St Aidan’s and St Joan of Arc or who would have attended the schools in future years.
4.3 There is a range of alternative accommodation for community use in the vicinity of St Vincent’s (Tollcross) School, so there need not be a reduction in facilities available to any of the small number of users of the schools’ premises from the wider community. The council needs to explain how it intends addressing the needs of community users of St Aidan’s School accommodation.
HM Inspectorate of Education

April 2010
PAGE
1

