

Consultation proposal by The City of Edinburgh Council
Report by Education Scotland, addressing educational aspects of the proposal by The City of Edinburgh Council to close Castlebrae Community High School in July 2013 and split the catchment area between Liberton High School and Portobello High School to which the majority of the catchment will be assigned. The council also proposes that the current Prestonfield Primary School catchment be changed from dual-feeder status with Liberton High School and Castlebrae Community High School to having Liberton High School as its sole non-denominational catchment secondary school. The community facilities currently provided within Castlebrae Community High School will be relocated to alternative locations in the area.
1.
Introduction

1.1 The City of Edinburgh Council proposes to close Castlebrae Community High School at the end of session 2012/13 and offer young people places at Portobello High School as their new non-denominational catchment secondary school. The community facilities currently provided within Castlebrae Community High School will be relocated in the area.
1.2 The City of Edinburgh Council also proposes to split the Castlebrae Community High School catchment area between Liberton High School and Portobello High School. The majority of the catchment will be assigned to Portobello High School as the non-denominational catchment secondary school. It is proposed that the current Prestonfield Primary School catchment be changed to have Liberton High School as its sole non-denominational catchment secondary school. Existing denominational catchment arrangements will remain unaffected.
1.3 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.
1.4 HM Inspectors undertook the following activities in considering the educational aspects of the proposal:

· attendance at all of the public meetings held in November 2012 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;
· consideration of further information on all schools affected;
· visits to the site of Castlebrae Community High School, Holy Rood RC High School, Portobello High School, Liberton High School, Castleview Primary School, Prestonfield Primary School, Niddrie Mill Primary School, and Newcraighall Primary School including discussion with relevant consultees. In visiting the sites of Castlebrae Community High School and Portobello High School, HM inspectors considered the travel routes for young people.
· visits to a range of community facilities, providers and groups within the Castlebrae Community High School catchment area, including discussions with relevant consultees from the ‘Save the Brae’ community group, Castlebrae CHS Community Education staff, Craigmillar Community Council and the Family Centre based within Castlebrae Community High School.
1.5 HM Inspectors considered:

· the likely effects of the proposal for children and young people of the schools affected ; 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 The City of Edinburgh Council undertook the consultation on its proposals in accordance with to the Schools (Consultation) (Scotland) Act 2010. The consultation included an invitation for written submissions and public meetings held at Castlebrae Community High School, Portobello High School, Liberton High School, and Holy Rood RC High School on the 13, 14, 26 and 29 November 2012 respectively.
2.2 Statutory consultees for the proposals include the parent council of any affected school, the parents of the pupils at the affected school and of any children expected to attend the affected school. The Chair of the Castlebrae Community High School Parent Forum had attended meetings with the council and community groups. Headteachers within a number of the affected schools had briefed their Parent Councils on the proposal.

2.3 The council sought the views of children and young people affected by the proposal at each of the affected schools. A range of methods was used to gather and explore their views including focus group meetings and an online survey.
2.4 The council conducted an audit of the community programme and additional provision based in or delivered from Castlebrae Community High School. This audit included consultation with the Headteacher of Castlebrae Community High School, the Community Programme Manager, discussions with community programme staff and users and parents/carers within the Family Centre.
2.5 At the public meetings and in the significant number of responses received by the council as part of the consultation process, there was opposition to, and concerns rose about the proposal. Parents and staff at Castlebrae Community High School identified perceived inaccuracies in the information contained within the consultation documentation. Other concerns related to the manner in which the consultation process was conducted. Further concerns related to the timescale for the proposal, transition issues particularly for children and young people with identified additional needs, the uncertainty pertaining to the future site of Portobello High School’s new building, the safety of young people walking to Portobello High School, and the educational benefits set out by the council. In addition, concerns were expressed about the impact of closing Castlebrae Community High School on the local community and users of the community facilities.
2.6 Parents of young people currently attending Castlebrae Community High School had significant concerns about the proposal. They expressed concerns about the short timescale for implementing the proposal and the possible impact this would have on their children’s education. Parents were very concerned about the lack of time for their children and staff to prepare to work together, particularly in relation to the level of transition activity required to support those with additional learning needs. In their opinion, those in S4 and S5 would not move to another school and would exit education before achieving their potential. In meetings with Education Scotland staff, parents were unclear about the educational benefits of the proposal for their children, including curriculum provision at Portobello High School. They had significant concerns about continuity in learning in relation to current subject choice and qualifications. Parents also expressed concern about the availability and delivery of vocational courses at Portobello High School. They highlighted this aspect of the curriculum as a particular strength within Castlebrae Community High School in that it was delivered on site by staff who knew their children well. They were concerned that vocational courses in other schools may involve travel to college which may not be appropriate given the range of needs of young people currently within the school. Parents were also concerned about the route young people would have to take when walking to Portobello High School. In their view, this route was unsafe for young people as it involved busy main roads and poorly lit pathways. They perceived the planned renovation of Portobello High School and uncertainty over the site of the new build as factors which could impact negatively on their children’s education at some point in the future.
2.7 Young people who currently attend Castlebrae Community High School were not in favour of the proposal. They were particularly worried about the disruption to their education, including having to catch up with other pupils, not receiving the same choice of subjects and the current impact on their preparation for national examinations and qualifications. Those in S4, who are too young to leave school at the end of the 2012/13 session, expressed no desire to attend a new school for a period of five months and were concerned about their future. Young people currently in S4 and S5 stated that they had no intention of moving to a new school, a view expressed by a number of young people within the online survey responses. Young people at S1 to S3 expressed their concern about having to re-select subjects if current choices were not available or classes full in Portobello High School. They cited German as an example of a subject currently studied which is not available at Portobello High School. Young people were also worried about the difference in the size of classes within Portobello High School and the likelihood that this would mean less one-to–one support than they currently receive from their teachers. Further concerns related to bullying, losing friends, others poor perception of young people from the Castlebrae Community High School area and losing their community identity. Young people also expressed significant concerns about the lack of a safe route to Portobello High School and the impact of travel costs on their participation in out-of-class learning activities.

2.8 Staff from Castlebrae Community High School were not in favour of the proposal. In their view, the consultation meetings with the council were inadequate and the change in council personnel attending each meeting resulted in a lack of continuity in addressing their concerns. At a personal level, they felt that the content of the proposal had seriously damaged their own professional standing and reputation within the education community. They expressed significant concerns about the tone, content, and accuracy of the council’s proposal documentation and comments reported within the local media. Staff felt that this had also had a significant impact on young people’s motivation and self-esteem. They expressed particular concern for those in S4 to S6 whom they perceived would exit the education system without achieving their full potential. Staff were extremely concerned at the timescales involved and how they could ensure the effective transition for all young people whilst maintaining young people’s focus on their learning, particularly for those studying for examinations and qualifications. In their view, the educational benefits for young people were unclear as they felt that not all of the statements contained within the proposal were accurate.

2.9 Users of the community facilities within Castlebrae Community High School were opposed to the proposal. They were concerned that the relocation of provision such as the Family Centre would lead to a reduction in, and accessibility to, the same level of service. They felt that their views had been misrepresented within the audit of community provision collated by the council. The Community Programme Manager and users of the community facilities were concerned about perceived inaccuracies within the council’s Audit of the Community Programme and Additional Provision. Parents were worried about the loss of crèche facilities which enabled them to access learning opportunities or fitness activities within the school. Community users expressed concern about the loss of the free gym facilities and the impact this would have on their health and wellbeing. Adult learners were concerned that the level of provision provided within Castlebrae Community High School could not be replicated elsewhere, particularly the art classes where the integration of adults and pupils builds a positive community ethos. Community programme staff were worried about their future and did not feel that they had been consulted about the implications of the proposal. Activities such as gymnastics and dance had enabled children to audition successfully for the Dance Academy at Broughton High School. Staff expressed concern about the future provision of activities such as these and the loss of opportunity for children if the school was to close.
2.10 Parents of children attending Niddrie Mill Primary School expressed significant concerns about the proposal. They recognised that Castlebrae Community High School in its current form is neither structurally nor financially viable. They were concerned about the lack of consultation regarding where they would choose to send their child and information about the receiving schools. Parents were worried about the tight timescales for transition given the range of needs of the children within the area. They were also worried about the longer distance and safety of the route their children would travel to Portobello High School. Parents indicated that their child may not access out-of-class learning activities as a result. Children expressed concern over their safety with regard to the route to school and making friends within a larger establishment. They felt that they would get a better education in another secondary school and that it was likely that they would choose another school closer to home even if Castlebrae Community High School did not close. Children were concerned about the impact on families and the local community. Staff expressed significant concerns about the proposal. They felt that the council had not supported the community in its efforts to maintain a viable secondary school and that the threat of closure over the past few years had led to parents choosing alternative provision. Staff were concerned about the timescales in terms of transition activities, particularly for those children with additional learning needs. There was recognition that educational outcomes have not been high enough and potential benefits to P7 children include the comprehensive and inclusive context of Portobello High School. Staff expressed the view that it is likely that parents will continue to opt to send their child to Holy Rood RC High School due to the close proximity to their homes.

2.11 In the meeting with Education Scotland, parents of children attending Castleview Primary School expressed the view that they had not been consulted fully on the proposal or on which school they would choose to send their child. They were unclear about the educational benefits of the proposal, particularly in relation to the curriculum. They felt that Portobello High School was not a viable option based on the condition of the school building and the longer distance and safety of the route their children would have to travel to school. Parents also expressed concern about the cost of travel to Portobello High School. They were worried about the safety of their children in terms of bringing together different community groups. Parents expressed the view that they would not be sending their children to Portobello High School but to another city school. A few parents raised the issue of community provision such as children’s dance, gym facilities and the Family Centre. Children’s responses were mixed in terms of the impact the proposal would have on them at an individual level and on which school they would attend if the school was to close. They cited the condition of the Castlebrae Community High School as an issue but had enjoyed attending transition activities and working with secondary specialist staff at the school. Children were worried that out-of-class activities such as dance would not be offered close to home if the school was to close. A few P7 children had auditioned for the Dance Academy at Broughton High School as a result of their participation and were worried this opportunity would not be available to others. Staff were concerned about the lack of time to ensure effective and meaningful transition. They were unclear about the level of resource which would be made available to support transition. Staff expressed the view that children would benefit from higher academic standards at the receiving schools although they were concerned about the impact on attendance at school given Portobello High School is outwith the community.
2.12 In the meeting with Education Scotland, parents of children at Newcraighall Primary School were not concerned about the proposal. They felt that children and young people would benefit from higher academic standards at Holy Rood RC High School and Portobello High School. They perceived the educational benefits to be savings for the council and better outcomes for young people provided the existing resources were transferred and at the same level. Children at P7 expressed the view that they would either attend Holy Rood RC High School or Portobello High School. Staff did not express any significant concerns about the proposal. Given the trend in parental choice the school no longer had meaningful transitions with Castlebrae Community High School. Staff were concerned about the capacity at Portobello High School.

2.13 In the meeting with Education Scotland staff, parents of children attending Holy Rood RC High School expressed the view that they were not particularly well informed about the proposal. They were not clear about the educational gain for the pupils currently at Holy Rood RC High School or the steps the council planned to take to minimise any adverse affects arising from the closure. Young people were concerned about overcrowding in corridors, classes and recreational areas. Staff were confident that Castlebrae Community High School pupils would be integrated well into their school and would do well as a result. They were worried about the pressure on the school roll at particular stages within the school. Staff were concerned about the level of resources available to them in order to ensure effective transitions and continuing support for those young people who require it. The Roman Catholic Church and the school would want to be reassured that prospective parents, children and young people, as part of the transition process, are made aware of the Catholic ethos and values which underpin the life and work of the school.
2.14 Parents, staff and pupils at Liberton High School and Prestonfield Primary School were not opposed to the proposal. In the meeting with Education Scotland, parents of children attending Prestonfield Primary School were not clear about the educational benefits of the proposed new catchment arrangements but were well informed about the proposal by the Headteacher. Staff and parents at Prestonfield Primary School were of the view that children would not attend the secondary non‑denominational catchment school. Parents expressed concern about the current attainment profile at Liberton High School. They indicated that they would wish to continue to exercise their rights under the placing request legislation to select a secondary school of their choice from within the city. Children across the stages at Prestonfield primary did not feel that the proposed changes to the catchment area, or the school closure would impact on their education. Young people at Liberton High School held a similar view.
2.15 Parents, staff and young people at Portobello High School were not opposed to the proposal. Parents expressed concerns about the overall condition of the secondary school estate in the east of the city. They had concerns about the pressure on the capacity of the school and the inability to deliver the range of vocational courses currently available to Castlebrae Community High School pupils. Staff are concerned about the pressures on capacity and the tight timescales for transition, particularly for those young people with additional support needs. They expressed the desire to ensure all young people received a welcoming and effective transition in to the school. Staff are also concerned about the ability to accommodate subject choices and levels of those transferring from Castlebrae Community High School.
3. Educational aspects of the proposal

3.1
Castlebrae Community High School is operating at 33% occupancy and is therefore underutilised. Increasing number of parents opt to send their children to other secondary schools in the area. As a result, the majority of young people from within the Castlebrae Community High School catchment area do not attend their non-denominational secondary catchment school. The council sets out in its proposal current and expected costs associated with the school and that closure would achieve savings in some areas.
3.2
The council proposes a range of educational benefits relating to the quality of learning and teaching and the curriculum. The council sets out in its proposal that Portobello High School, Liberton High School and Holy Rood RC High School provide learning experiences which are of a consistently high standard and include opportunities for young people to be actively involved in their learning. In the inspection report published in March 2011, HM Inspectors evaluated learners’ experiences and the curriculum as satisfactory. HM Inspectors evaluated improvements in performance, meeting learners’ needs and self-evaluation all as weak. In the follow up report published on 24 April 2012, HM Inspectors found that the school continued to perform less well than schools which serve young people with similar needs and backgrounds. HM Inspectors found that in almost all measures, young people’s attainment was weaker in 2011 than in previous years. HM Inspectors concluded that the school had taken some promising steps to improve the quality of its work. The school had correctly focused on improving young people’s learning, achievement and attainment. HM Inspectors noted that it was too soon to evaluate the impact of its work in these key areas. HM Inspectors will make a further visit to the school to assess progress in 2013.
3.3
Castlebrae Community High School serves a small pupil population in an area of significant disadvantage. Young people would benefit from being part of a larger more comprehensive learning community. The proposal states that the small number of young people currently attending Castlebrae Community High School inhibits opportunities to set classes by ability and joint timetabling of the S4 to S6 stages remains a challenge in terms of providing a senior phase as outlined in Curriculum for Excellence. Currently, the school does set classes by ability in English, mathematics and modern languages and it is only S5 and S6, not S4 to S6, who are jointly timetabled. A number of small schools in Scotland offer a curriculum which meets young people’s entitlements in line with Curriculum for Excellence. The council’s proposal states that the size of the receiving schools will provide young people with a greater range of subject choices, including academic options across a wider range of qualification levels. Young people would benefit from an increase in available subject choices, particularly at the senior stages. Currently, young people at Castlebrae Community High School study German within the broad general education. None of the receiving schools presently offer German as a modern language within their curriculum provision. At present, young people benefit from a wide range of vocational and work related courses delivered by staff and partners to meet their varying needs. The council’s proposal indicates that aspects of this provision will be transferred to receiving schools. The proposal does not take account of the contribution of the range of partners and specialist staff who currently enhance the delivery of the curriculum. Overall, the council’s proposal is not sufficiently clear about how the curriculum in the receiving schools will directly benefit those learners currently attending Castlebrae Community High School. This includes young people from the travelling community.
3.4
The council’s proposal sets out the particular benefits for young people in relation to educational attainment and achievement. In both attendance and exclusions, Castlebrae Community High School performs notably less well than its comparator schools. Attainment across all key performance measures in Portobello High School, Holy Rood RC High School, Liberton High School and comparator schools is higher than in Castlebrae Community High School. The range of extra‑curricular activities is wider in each of the receiving schools. Young people currently attending Portobello High School and Holy Rood RC High School from the Castlebrae catchment area are attaining well. Young people would benefit from improved academic and achievement outcomes. The proposal states that academic outcomes for young people who attend Portobello High School and Holy Rood RC High School from the Castlebrae Community High School catchment area are in line with the overall performance of the school. The proposal also states that there would be no negative impact of the remaining Castlebrae Community High School pupils transferring to Portobello High School and Holy Rood RC High School. Given that just under half of the young people at Castlebrae Community High School have additional support needs the council now needs to consider how best to address this. The proposal does not make sufficiently clear the educational benefits, in relation to attainment and achievement, for those young people with identified additional needs.

3.5
The timescale outlined in the council’s proposal raises a number of important issues that require further consideration. In particular, young people, parents, and staff will have a short period of time to prepare for the closure of Castlebrae Community High School and the transfer of young people and staff to the receiving schools. Whilst the council’s proposal sets out current transition practices it is not sufficiently clear about the arrangements and plans to ensure effective transition for all children and young people affected by the proposal. In particular, effective transition planning to ensure that the curriculum is appropriate, meets the needs of current learners and that young people’s entitlement to a broad general education at S1 to S3 is met. Given that young people in S2 at Portobello High School will be making curricular choices in February 2013 careful consideration will require to be given to how this will impact on those transferring from Castlebrae Community High School. Young people with identified additional support needs require careful planning which takes account of advice from partner agencies to prepare them for changes to their educational environment. Given the time remaining, staff and parents are anxious that they do not have sufficient time or the resources to prepare young people for this change. Staff are also concerned that they do not have sufficient time or the resources to prepare the children moving from primary to S1 within the revised catchment area. The council needs to address these concerns and ensure the proposal does not have a detrimental impact on these children and young people.
3.6
The council’s proposal involves the Portobello High School catchment being extended to include pupils from the Niddrie Mill, Newcraighall and Castleview Primary School catchment areas. The projected capacity of Portobello High School set out in the proposal is based on the projected position which would arise were all of the projected roll from Castlebrae Community High School to seek places at Portobello High School and existing trends of parental placement requests in the area to continue. Projected combined rolls for 2013/14 indicate that Portobello High School might slightly exceed its 1400 capacity if all Castlebrae pupils were to transfer to Portobello High School. The council sets out in its proposal the prioritisation process which would be followed to allocate places at Portobello High School. It is recognised that the prioritisation process will only be required if Portobello High School exceeds its capacity. However, in the meetings with HM Inspectors, parents expressed a lack of understanding and clarity surrounding the prioritisation criteria. In taking this proposal forward, the council may wish to provide further assurance and clarification on this aspect with families and children within the Castlebrae Community High School and Portobello High School catchment areas. In addition, they also need to take account of the possible effects on Holy Rood RC High School, particularly given the number of children and young people who have indicated that this would become their school of choice.
3.7
Young people who would attend Portobello High School from the Castlebrae Community High School catchment area will have a distance of around two miles to travel to school. There are a number of routes available which involve busy main roads and other short-cuts through poorly lit areas with an underpass. The council makes brief mention of safer routes to school within the proposal. It will need to consider carefully young people’s safety when travelling to and from school and provide greater assurances to parents and young people about how it will ensure young people’s safety. Given that one of the educational benefits proposed is the increase in the range of extra curricular activities available at the receiving schools it will be important that young people’s access is not restricted by the lack of a safe route home.

3.8
Scottish Ministers have the right to call-in decisions to close schools. The current timeline for this proposal is challenging and the council will need to give due consideration to the possible impact of this process on the council’s plans and on the young people concerned, were the call-in process to take place. In taking forward the proposal, the council needs to ensure that it provides sufficient time for effective communication with parents, staff and children to alleviate some of their concerns and ensure effective transitions for young people who currently attend Castlebrae Community High School.

3.9
Castlebrae Community High School is currently used for a range of community programmes and facilities. The council needs to give further consideration and clear reassurance to users as to how it will re-provide the community programme and facilities within the local community. Further consideration needs to be given to the impact of the loss of, for example, the free gym and crèche facilities on children and adults well-being, particularly within an area of significant deprivation.
4. Summary

4.1
HM Inspectors found that the proposal from The City of Edinburgh Council to close Castlebrae Community High School and transfer young people to Portobello High School sets out some educational benefits to those children and young people currently attending Castlebrae catchment area schools. These benefits relate mainly to the potential provision of a broader range of subjects for young people and improved attainment and achievement outcomes. However, the proposal may have a detrimental impact on the education of young people if the council does not address aspects of transition relating to the curriculum, meetings learners’ needs and positive destinations. In particular, ensuring young people in S3 receive their entitlement to a broad general education, those in S4/5 who may exit education rather than start a new school, and those with particular additional support needs who currently receive extensive one to one support. The council needs to set out more clearly how it intends to deliver the vocational opportunities, at the same level of provision currently available to young people at Castlebrae Community High School, within the receiving schools. This includes consultation with the range of partners who currently support such opportunities. The council needs to provide greater clarity about how it intends to minimise or avoid any adverse effects that may arise from this proposal.

4.2
The council acknowledges publicly that Portobello High School requires renovation work to keep it operational and fit for purpose. In taking forward the proposal, the council should seek to assure families of those children and young people currently attending Castlebrae catchment area schools that future planned work at Portobello High School, including the move to a new build school, will not disrupt their children’s education.

4.3
The proposal is opposed by a significant number of stakeholders including children and young people, parents, staff and the local community. The concerns raised by young people and parents about the travel routes to Portobello High School require further consideration. The council now needs to provide young people and their parents with information on how it will ensure young people’s safety. In doing so, they should consider carrying out a full risk assessment of the walking routes and possible alternatives.

4.4
The council now needs to set out sufficiently clearly the arrangements for supporting young people at Castlebrae Community High School to make a positive transition to Portobello High School. Given the overall opposition to the proposal by those most directly affected by it, the council needs to ensure that the necessary transitional arrangements are clearly planned and implemented in good time for young people to be well supported in their learning and wellbeing during the time of transition. In taking forward the proposal, the council needs to ensure that it provides sufficient time for clear communication with parents, staff and young people to alleviate some of their concerns and ensure effective transitions for young people to Portobello High School. Whatever course of action the council chooses to take, it needs to continue to consult with parents, staff and children and young people at the schools directly affected by this proposal. The council also needs to continue to engage with the wider community with regard to the re-provision of the community programme and facilities.
4.5
HM Inspectors found that the proposal from the City of Edinburgh Council to close Castlebrae Community High School and transfer young people to Portobello High School sets out some educational benefits to those children and young people currently attending the Castlebrae catchment area schools. HM Inspectors specifically note that the council has set a challenging timeline to take forward the proposal for the closure, particularly in relation to transitions. Given the issues raised in this report, the council now needs to provide further assurances and clarification in relation to these issues in order to be fully confident that the educational benefits outlined in the proposal will be realised.
HM Inspectors

Education Scotland

February 2013
PAGE
1

