CONSULTATION PROPOSAL BY FALKIRK COUNCIL
REPORT BY HM INSPECTORATE OF EDUCATION ADDRESSING EDUCATIONAL ASPECTS OF THE PROPOSAL TO RELOCATE ST MARGARET’S PRIMARY SCHOOL NURSERY CLASS ANNEX IN POLMONT TO THE MAIN SCHOOL SITE AT ST MARGARET’S PRIMARY SCHOOL
Introduction

1.1 Falkirk Council proposes to close and relocate St Margaret’s annex nursery class which is based in Greenpark Community Centre, Polmont, to the main school site at St Margaret’s Primary School.
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 27 September 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, written and oral submissions from parents and others;

· consideration of further information on all schools affected;

· visits to the main site of St Margaret’s Primary School and the nursery class annex in Polmont; and
· discussion with relevant consultees, including parents of children in the nursery classes, member of the Parent Council.
1.4 HMIE considered:

· the likely effects of the proposal for children and young people of the school and nursery annex; any other users; children likely to become users of the nursery/pupils in the school 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 authority believes will result from implementation of the proposal, and the council’s reasons for coming to these beliefs.
2. Consultation process
2.1 Falkirk Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010. The consultation included invitations for written submissions and a public meeting held on 27 September 2010.

2.2 Currently, there are 58 children enrolled in the Greenpark annex nursery and 40 children at the St Margaret’s Primary School site nursery. Parents of children attending both nurseries responded to the consultation. Of the 22 respondents, 60% were in favour. Positive comments included the benefit of having all nursery children together on the school campus. Parents felt all nursery children would have the opportunity to become more familiar with the primary school if they were on one site. It would allow children to get to know staff in the school and use some of the school facilities such as the gym hall and library. Parents saw benefit in being able to have both their primary and pre-school aged children in one location. They would also welcome the wraparound and care provision in the same location when that phase of the proposal was implemented. One key benefit highlighted by parents was the planned provision of a spacious and stimulating outdoor area for the proposed joint nursery. Parents also voiced concerns about the proposed size of the nursery and arrangements for travel and parking. Parents felt there might be less individual attention in a larger unit of 50 children rather than the current smaller numbers of 20 or 30 in each class. They were particularly concerned about the additional travel from the further area of Greenpark to the school site, and no longer being able to walk to the nursery with their children. In turn, this raised the critical worry of how car parking will be addressed given the current very congested situation at the school. Parents were also concerned to ensure the best quality of provision for their children. They were uncertain on the proposals of staff reductions or which staff would be allocated to the new nursery. Perceived differences of quality between the current nurseries were raised and the hope that quality would be improved for all children at the new site.
2.3 The Parent Council provided separate comments. Overall, the views expressed the feeling that benefits to the closure and relocation of the Greenpark site outweighed the negatives. Key concerns, however, were expressed. The Parent Council was anxious the outdoor area was ready for use at the time of the relocation, and for parents to be consulted during this development. Parking was a major concern for the number and space needed for families of 50 children at any one time. They felt the suggested new allocation of 12-16 spaces would be totally insufficient. Enrolment allocations were mentioned and the Parent Council wanted to be reassured that future allocation of nursery places remained unbiased and not weighted towards parents who wanted wraparound care as well as pre-school education.
2.4 Nursery staff were positive about the proposal but with some concerns, mostly due to lack of detailed information at this stage. These included staffing arrangements and possible reductions in the overall number of staff when the nursery was on one site. Spacing was a concern for staff in the annex as they felt they already had good and appropriate sized play areas for the numbers attending currently. The main benefits would be working more closely with school staff and much easier access for consultation and working with those who have responsibility for managing the nurseries. The extended play area outside was also welcomed as long as children, staff and parents were consulted and took part in the planning of this new area.

2.5 Senior members of staff in the school were very supportive of the proposals and welcomed the opportunity to have an even more cohesive nursery on one location which could be supported more effectively and efficiently. They also felt it would have positive effects on improving the overall consistency of quality for all children. The benefits to the whole school were noted with the opportunity the relocation would give to reorganise the primary classes and the space for expressive arts in the school, and for extra-curricular activities.

2.6 Union representation was also made in the consultation. Both teaching and non-teaching union representatives expressed concerns. The teaching union was concerned at the uncertainty over the future deployment of teachers in the combined nursery. Currently, two teachers are employed, one in each nursery. They have fears that this would reduce to one and diminish the educational experience for children in the combined nursery. For non-teaching representation, there was no objection in principle to the relocation. They asked for better detail on the number of staff to be employed and their responsibilities within the new nursery, particularly whether any reductions in numbers were envisaged.
3. Educational aspects of the proposal
3.1 Greenpark Community Centre annex nursery serves the lower catchment area for St Margaret’s Primary School. At the time of the consultation, 58 children were enrolled in this nursery (maximum capacity is 60 with 30 attending at any one session). Most children come from the surrounding locality but some are brought by parents from other school catchment areas as being more convenient for their children to access. At the St Margaret’s Primary School site nursery, 40 children are enrolled which is the capacity for 20 attending morning and afternoon sessions. Most children from both nurseries go on to attend St Margaret’s Primary School but a few go to other Primary Schools in neighbouring catchment areas. The nurseries are working at full capacity this year and projected rolls see a continuation of all places being taken up. Placing requests come from parents in neighbouring school catchment areas where there are fewer nursery places available. In the proposed relocation, children in the annex at Greenpark will transfer to the main school campus of St Margaret’s Primary, bringing together the nursery children in the same location.
3.2 Under the new proposals, all nursery children would benefit from safe and enclosed access to a large dedicated outdoor play area. The present enclosed, outdoor spaces for both nurseries are very small and limited in the learning experiences which can be offered. This is particularly so in the existing nursery located within the school. Children who would attend the annex nursery would have improved access to the school’s facilities, such as the gym halls and library, to enhance their educational experiences. The proximity of other teaching staff and those with management responsibility for the nurseries would improve opportunities to work, plan and train together. This would support the important links across the early level of Curriculum for Excellence, and have the potential for better sharing of practice and expertise on a more regular basis than the current dispersed locations allow.
3.3 Children who would attend St Margaret’s Primary as pupils in P1 could benefit from improved transitions as they would be established in the same environment and familiar with the premises and staff in the school. There will be little effect on the enrolment as most of the nursery children already move on to attend St Margaret’s Primary School. Others would still be able to enrol at their local school in their catchment area. The main effect would be on the potential cohort of children who would enrol at Greenpark Nursery annex. They and their families would be travelling further to access their entitlement to pre-school education.
3.4 The community centre is the location for the annex nursery. Concern has been expressed by users of the community centre that other services, for example the playgroup, could be affected by the removal of the service. The close proximity of the nursery and playgroup here make it easier for parents to use both. The second phase of the development to provide wraparound care would also have a possible direct impact here. No details have been made available from the council on this particular impact.

3.5 School children have the potential to benefit from the current proposals for the development of a new playing field for older children alongside the nursery play area. The relocation of the school nursery and annex nursery to the units within the grounds would impact on the primary classes and after school users. It would allow senior classes, presently housed in the units, to be accommodated in the main school building with other primary classes, and music and drama facilities to be located in the refurbished nursery class space. This area would also re-house the after-school club and give better, separate access for users.

3.6 The proposed units for the joint nursery have the potential to provide better facilities overall for children. Appropriate preparation of all accommodation for classes and the nursery, both inside and outside will be required. The identified units for the nursery do not offer high quality accommodation for nursery education as they stand at the moment. However, the education authority has plans to reconfigure the accommodation to the appropriate standard of quality. The newest unit delivered on site is intended as ready now to accommodate a 30/30 place nursery. Entry and cloakroom areas for families and children are very restricted and could pose a problem through congestion, with 30 children and their parents using them at the start and end of each session. The authority has included this area in their plans for improvement. There is an adult kitchen facility but none at child height for learning activities. Adult and additional children’s toilet facilities, space for staff breaks and for meeting parents will need to be planned within the units as they are located separately from the school building.
3.7 Vehicle parking and drop-off facilities are a priority to cater for the large number of children who will be attending on this one site. The current Council outline proposals need careful consideration to support safe and easy access for 50 families with young children, and possibly younger siblings.

3.8 A re-registration from two nurseries to one nursery will be needed by the Care Commission (or Social Care and Social Work Improvement Scotland from April 2011).
3.9 The council intend this as a phased development at St Margaret’s Primary School. The first being the amalgamation of the two nursery classes. Following that, the authority plans the extension of the joint facility to offer families education and childcare all year round from 8.00am to 6.00pm for babies, toddlers and pre-school children. This would add to the out-of-school service already offered in the school. The council does not have, as yet, full details on the date for the proposed transfer, staffing implications or how issues surrounding travel and parking will be addressed.
4. Summary
The proposal to relocate the Greenpark annex nursery to St Margaret’s Primary school offers educational benefits to the children attending this nursery and children already located in the nursery on the primary school site. It would rationalise the nursery provision for St Margaret’s Primary School and bring together all the children onto one campus. Children would have improved opportunities to use the school premises, get to know school staff and to work more closely with children in the primary school. This could improve transition arrangements and joint working on curricular developments across nursery and primary. The new facilities can offer improved educational experiences, particularly outdoors, for all nursery children. There would be benefits for primary children as well. If the second phase of the development goes ahead, this will offer substantial additional services to local families in the wraparound care of young children. This, in turn, will provide similar services already existing in other areas of the council. However, in taking forward the proposal the council needs to give further consideration to travel arrangements for young children and families affected by the proposal. The authority will also need to ensure, as planned, that the refurbishment of the identified modular buildings (units) on the primary school site is to the required standards to accommodate both nurseries. It will need to ensure children have high quality facilities to support a full range of pre-school experiences. The outside play area will need development in time for any proposed move. Parents and children should be consulted and involved in the decision-making process. Safe access for children and their families, with separate, suitable parking will be a priority before opening the new nursery. The council should ensure all nursery staff and parents and, where appropriate, children are kept well informed of the proposed development and any impact to individual conditions.

HM Inspectorate of Education

October, 2010
PAGE
5

