Consultation proposal by South Lanarkshire Council
Report by HM Inspectorate of Education addressing educational aspects of the proposal to discontinue permanently education at Kittoch and Ridgepark Schools and relocate those schools on a newly established single secondary education provision on a site adjacent to St Blane’s Primary School in Blantyre.
Introduction

1.1 South Lanarkshire Council proposes to discontinue education provision at Kittoch and Ridgepark Schools which currently support secondary school‑aged young people with social, emotional and behavioural needs. The council sets out three main aims in the proposal. The first is to deliver a service in line with the principles of Getting it right for every child and early intervention aimed at more pupils continuing to receive their education in their local catchment school. Secondly, the council aims to provide a new learning environment in modern accommodation to meet the needs of 21st century education and deliver the Curriculum for Excellence. Thirdly, the council aims through the proposal to deliver a more flexible service to address the needs of young people and their families. The council proposes that young people from the two schools be educated together on a single site in Blantyre, adjacent to St Blane’s Primary School. Young people who are currently supported through the council’s Educational Specialist Placement (ESP) team and Alternatives to Care Project (ATC) would also receive education and support within the new site in Blantyre. ESP provides educational ‘needs driven’ individual packages of support in order to engage and motivate the most vulnerable and at‑risk children and young people. The service has a particular focus on support for looked after children. ATC is a partnership arrangement managed by Social Work Resources. The service focuses on work with young people in the secondary school age group who are identified as at risk of compulsory measures of care. It contains within it an education component. The council proposes that all social, emotional and behavioural needs provision within the authority would be managed by the headteacher of this new provision. The new provision would therefore include managing the support currently offered through support bases for primary and secondary school‑aged children and young people and through the primary behaviour support outreach team. The council proposes that young people would begin to use the new site from January 2013.
1.2 The report from HM Inspectorate of Education (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.
1.3 HM Inspectors undertook the following activities in considering the educational aspects of the proposal:

· attendance at the public meeting held on 25 October 2010 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, and written and oral submissions from parents and others;

· consideration of further representations made directly to HMIE on relevant educational aspects of the proposal;

· consideration of further information on all schools affected; and

· visits to the Whithorn Primary Support Base and discussions with staff from both Whithorn and David Livingstone bases for primary school‑aged children and the primary behaviour support outreach team; visit to Hamilton Behaviour Support Base and discussion with staff from all four bases for secondary school‑aged young people (Cathkin, Hamilton, Lesmahagow and St Andrew’s and St Bride’s); visits to St Blane’s Primary School, Kittoch School and Ridgepark School, discussion with relevant consultees, including the Quality Improvement Officer Inclusion and the manager of the Educational Specialist Placements.
1.4 HMIE considered:

· the likely effects of the proposal for children and young people of the schools and services, 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 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 South Lanarkshire Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010.
2.2 The council consulted young people currently attending Kittoch and Ridgepark Schools, the pupil support bases, ESP team and ATC service. Overall, young people saw the benefits of being in the more central location on the proposed site and spending less time travelling. A few expressed the view that they would prefer to be educated outwith their local community. There was not a strong consensus in favour of a new building. Some young people were in favour of having a new school building whilst others wanted provision to remain as it was. Some young people expressed concern that the new school would not provide the smaller supportive environment which they found helpful. A few young people who are school phobic or vulnerable currently receive support within small units linked to Kittoch and Ridgepark Schools. Concern was expressed by parents, young people and staff that these groups might find it difficult to manage on the new site. They felt that there would not be space on the proposed site to enable sufficient separation from the main building to meet the needs of this group.
2.3 A total of 348 written responses were received to the consultation from parents, young people, staff and local residents adjacent to the proposed Blantyre site. Twenty were in favour of the proposal, 295 were against and 33 were either undecided or did not indicate an opinion.
2.4 The main objections to the site were about the planned location next to St Blane’s Primary School. Some people, particularly parents of children at St Blane’s and local residents, felt strongly that the proposal would impact on the safety and welfare of children attending St Blane’s Primary School. They did not feel it was appropriate for a secondary provision for young people with social, emotional and behavioural needs to be located beside a primary school. There was concern about the possible impact on the local community from increased anti‑social behaviour. It was felt that the proposal would lead to increased traffic. The majority of young people would travel there by taxi or bus, in an area respondents believed to be already congested. Parents of children attending St Blane’s Primary School expressed concern that the loss of the field area next to the school would reduce the scope for outdoor activities for young people. The St Blane’s Parent Council felt that there had been a lack of detailed information given to them in relation to the proposal. They felt that the proposal would damage the very positive reputation which the school had in the community and could lead to some parents electing not to send their children there. They expressed the view that the council should revisit locations previously considered and explore other possible locations for the school.
2.5 Some parents of young people currently attending Kittoch or Ridgepark Schools were in favour of the proposal. They felt that it would lead to less travelling time for some young people. A few parents whose children would have further to travel to the new location objected to it for this reason. Parents of this group of young people expressed the view that the existing smaller environment worked well and a few were concerned that the mix of young people in the larger school might lead to difficulties.
2.6 Staff were broadly in favour of the proposed new management structure in which one headteacher, supported by a senior management team, would have responsibility for the provision across the authority. They felt this would lead to a more consistent and coherent approach which would better meet the needs of young people and would help staff to support the young people’s transitions appropriately. Some staff expressed concern about the location and proposed building in terms of meeting the specific needs of young people. They felt that the modular building on three storeys would need to be carefully planned to preserve the positive aspects of current provision which is based on having very flexible programmes and support packages, and provides a supportive and nurturing ethos. Some concern was expressed about the lack of space within the new building and outside recreational space to ensure that staff could meet the needs of groups of young people experiencing behavioural difficulties. Some staff felt there was not enough space in the proposed location to provide a broad general education for the young people, including indoor and outdoor physical education (PE) facilities and a science lab. Some staff presently in Kittoch and Ridgepark Schools were unsure about plans for their future deployment and wanted more information and involvement.
3. Educational aspects of the proposal

3.1 The proposal is likely to lead to a number of educational benefits for the children and young people involved, mainly arising from a more modern building. However, a number of details of the provision are still to be finalised. The extent to which the school will provide a broad general education fit for the 21st century needs to be clarified, particularly in relation to provision for high‑quality PE and science.
3.2 The council plans to locate a separate unit within the site of the new school to cater for the needs of young people who are vulnerable or school phobic. Currently there are three separate units within Kittoch and Ridgepark which cater for these groups. One separate unit may not be able to meet the range of needs of these groups.
3.3 The new building would be compliant under the Disability Discrimination Act. There would be ample access to disabled toilets and access to hearing loops.
3.4 The council proposes that young people would continue to benefit from appropriate staffing levels in accordance with council staffing policies.
3.5 The council anticipates that by locating the provision for ESP and ATC on the site, this will offer more young people and their families a more flexible service to address identified needs. The council has not yet fully made clear how these benefits will be implemented.
3.6 The proposed management structure set out in the proposal is likely to lead to better communication and support for young people, particularly at times of transition. There would be more opportunities for staff to share and disseminate practice and foster links with colleagues in other establishments. The council’s plans to support headteachers and staff of Ridgepark and Kittoch Schools to prepare for the transition to the new building are appropriate. Currently young people attending Ridgepark Schools benefit from the services of a Social Care team. The council needs to clarify the position of these staff within the proposal.
3.7 The council has undertaken to consider any alternative locations identified during the consultation prior to the final consultation report.
3.8 The council intends to deploy staff in a carefully planned manner in line with the council’s personnel policies and procedures, and in consultation with the trade unions, and to involve staff fully in the process.
3.9 The council is aware of possible traffic congestion problems resulting from the shared access road with St Blane’s Primary School. The council plans to manage starting and finishing times for the new school to ensure they do not coincide with those for the primary school. The council has not yet made clear the exact details of this or the possible impact on congestion levels.
3.10 The proposal states that there will be improved curricular opportunities and more effective joint working with a range of partners. There is not enough detail in the proposal to support these outcomes as to the curriculum and the nature and extent of partnership working.
4. Summary
4.1 The proposal will provide more appropriate accommodation in line with 21st century education and enable more young people to be supported in or near their local communities. The management structure linked to the proposal is likely to provide an improved service, better linked to staged intervention to meet the needs of a wide range of young people. The extent to which the proposed provision will provide improved curricular opportunities and flexible support packages is not fully clear. The council needs to take further account of the views of stakeholders, particularly in relation to the points raised relating to the location of the building. It needs to provide reassurance and clarity on a range of points, including traffic management and use of space inside and outside the building.
HM Inspectorate of Education

March 2011
PAGE
1

