Consultation proposal by west lothian council
Report by HM InspectorS, education scotland, addressing educational aspects of the proposal for the constitution of a special class in deans community high school to make provision for pupils with significant additional support needs who are currently based at cedarbank School.
1.
Introduction

1.1 West Lothian Council proposes to establish an annex in Deans Community High School for S4 to S6 pupils with significant additional support needs who are currently based at Cedarbank School in order to extend the capacity of Cedarbank School. The proposed annex will include class teaching and support teams from Cedarbank School. It will be designed to meet the additional support needs of S4, S5 and S6 pupils who have developed their personal and social skills within a secure and exclusive setting and who would benefit from wider learning experiences and further development of independence as necessary preparation for college or work experience. From August 2013, young people with significant additional support needs and a high level of vulnerability currently receiving full time education at Cedarbank School, may attend the new proposed provision at Deans Community High School. Deans Community High School is recently built, has spare capacity and very good facilities and resources. The proposed annex at Deans Community High School will be viewed as being equivalent to the specialist provision at Armadale Academy. Placements at either annex will be influenced primarily by the home address of the young person and parental preference.
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:

· a review of minutes taken at the public meetings held on 26 March and 17 April 2013 in connection with the West Lothian Council proposals;

· consideration of all relevant documentation provided by West Lothian 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 information on all schools affected; and

· visits to Cedarbank School and Deans Community High School, including discussion with relevant consultees.

1.4 HM Inspectors considered:

· the likely effects of the proposal for young people currently attending Cedarbank School and Deans Community High School; any other users; for young people 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 West Lothian Council area.
· any other likely effects of the proposal;

· how West Lothian Council intends to minimise or avoid any adverse effects that may arise from the proposal; and

· the educational benefits which West Lothian Council believes will result from implementation of the proposal and West Lothian Council’s reasons for coming to these beliefs.

2.
Consultation process
2.1
West Lothian Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010.
2.2
West Lothian Council consulted with the pupil council at Cedarbank School. Young people are positive about their educational experiences at Cedarbank School. They feel that staff know them well and help them to feel safe and respected. A few young people were aware of some of the benefits of being part of a bigger learning community, such as that at Deans Community High School. They felt that being part of a bigger school would enable them to meet new people and make new friends. Some young people expressed concerns about the prospect of being bullied and of getting lost in the much larger setting of the high school. Some worried that they would miss out on the outdoor learning activities that they currently enjoy at Cedarbank School. Younger pupils at S1 to S3 felt that they would miss the support and friendship of the older pupils if they were to move on to the proposed annex.
2.3
Parents of young people currently attending Cedarbank School are pleased with the quality of their children’s learning experiences and care. Almost all parents were very concerned at the short timeline for the transition to the new annex. There were plans in place to give young people opportunities to visit Deans Community High School and the alternative annex at Armadale Academy in the period from April to June 2013. However, parents felt that this would not provide sufficient time for young people to familiarise themselves with the potential new learning environments and to prepare adequately for the changes associated with moving to a new provision. A number of parents were concerned that the capacity issues within Cedarbank School may result in their child having to move to either the Armadale Academy annex or the proposed annex at Deans Community High School. In particular, parents of young people with autism spectrum disorders were concerned about the impact of moving children during the final stages of their secondary education. They were worried that their child would be unable to return to Cedarbank School if they were unhappy in the annex. Parents were also anxious that staff, who may have responsibilities for aspects of their children’s learning and care as part of the proposed changes to provision, should be appropriately trained and have the opportunity to get to know their children before the transfer to the new secondary school setting. Some parents were positive about the opportunity for their children to move to the proposed annex at Deans Community High School and felt, that if well managed, could extend young people’s curricular and social experiences. Parents were unclear about how, or if, their children could access mainstream classes and how they would be integrated into the school community at Deans Community High School. Some were concerned that young people attending the annex would not be included meaningfully in school life and that the annex would simply operate as a satellite of Cedarbank School.
2.4
Staff at Cedarbank School recognised potential educational and social benefits of the proposal for those young people at the S4, S5 and S6 stages. They had concerns about the timeline for preparing young people for the move to Deans Community High School. They were concerned that it would be the end of May 2013 before they would know which of the annexes, if any, that young people would like to attend. They felt that the proposal and associated timeframe for moving young people into the annex was being driven by difficulties in accommodating the increasing roll within the Cedarbank School building. Staff were unclear as to what arrangements and planning would be put in place to provide young people with an extended range of appropriate learning experiences at Deans Community High School should young people start to attend the annex from the proposed date of August 2013. They were also unclear as to whether the opportunity to attend one of the annexes included those young people with autism spectrum disorders. Overall, staff were concerned that there would be limited opportunities for young people from Cedarbank School to be included and to interact with their mainstream peers. They felt that the needs of pupils at the senior phase could continue to be well met at Cedarbank School. Staff were worried that Cedarbank School pupils and staff were could potentially be spread across four different locations, Cedarbank School, Armadale Academy, Deans Community High School and S1 pupils at Ogilvie School. They were concerned about the impact that this was having on young people and on the sense of community within the school.
2.5
West Lothian Council consulted with the student council at Deans Community High School. Most pupils at Deans Community High School were unaware of the intention to open up an annex for Cedarbank School pupils within their school building. Young people who were informed about the proposal were positive about having Cedarbank School pupils within their school. They were confident that their school would be welcoming and inclusive.

2.6
Not all parents of children attending Deans Community High School were aware of the proposal to open an annex to Cedarbank School within the school building. Some parents thought that the annex would provide accommodation for senior pupils and staff from Cedarbank School and that there would be no integration of the young people into the mainstream high school community. Overall, parents were in favour of young people from Cedarbank School coming to Deans Community High School and were positive about the potential social benefits for both sets of pupils.
2.7
The headteacher, depute headteacher and staff with responsibilities for support for learning were very positive about the proposal. They thought that Deans Community High School would offer senior pupils from Cedarbank School access to a secure teaching area and a range of specialist facilities which they do not currently have at Cedarbank School.
3.
Educational aspects of the proposal
3.1
The principle on which the proposal is based has some clear educational benefits. West Lothian Council wants to develop further its inclusive practices. The Standards in Scotland’s Schools Act 2000 states that ‘all children have a right to an education aimed at developing their personality, talents, mental and physical abilities to their fullest potential’. The council is committed to ensuring that pupils with additional support needs have equal access to a balanced curriculum and the facilities they need to achieve their fullest potential. It is proposed that the new annex will be designed to meet the additional support needs of S4, S5 and S6 pupils who have developed their personal and social skills within a secure and exclusive setting and who would benefit from wider learning experiences and further development of independence as necessary preparation for college or work experience. However, the extent to which young people attending the proposed annex will be able to access wider curricular opportunities at Deans Community High School needs to be clarified. There is not enough detail on the design of the annex to show how it will meet its aims.
3.2
Accommodation at Cedarbank School is limited in capacity and facilities. The proposal is likely to give young people access to a wider range of resources and facilities than they can currently access at Cedarbank School.
3.3
Young people will continue to have an individualised educational plan and have access to a wide range of subjects. However, it will be the end of May 2013 before it is known which young people will be attending the annex. The timeline for transferring young people is unrealistic and is a concern given their vulnerability. The (Education) Additional Support for Learning (Scotland) Act 2004 recognises that young people with significant additional support needs require carefully planned transitions beginning at least 12 months prior to transfer. Given the time remaining until the planned transfer of senior pupils to the annex, staff and parents indicate that they have not been left with sufficient time to prepare young people appropriately. Families and young people at S4, S5 and S6 were still unclear about which annex, if any, the young person will attend. If young people were to transfer to Deans Community High School as the proposal sets out in August 2013, this may be detrimental to their wellbeing and educational progress.
3.4
The proposal could provide young people attending the annex with regular and meaningful opportunities for contact with their mainstream peers and a supportive and enabling environment in which they can develop further their independence and confidence in preparation for life and work. An implementation group with representation from council officers, psychological services, headteachers, class teachers and parents is to be set up to provide advice for the successful establishment of the annex. However, in order for the above benefits to be realised, there needs to be sufficient time for relevant staff from both schools to plan carefully for the successful inclusion and integration of Cedarbank School pupils into the community at Deans Community High School and to help all staff see their role in making this happen.
3.5
The council believes that provision in the annex will continue to build on the positive learning and teaching experiences that young people have enjoyed at Cedarbank School. It proposes that young people in the annex will receive class teaching and support from Cedarbank School staff. While this will provide continuity for young people, due consideration needs to be given to the impact such staff deployment could have on the delivery of provision at Cedarbank School and Cedarbank School staff and pupils, taking into account the existing deployment of Cedarbank School staff to other sites at Armadale Academy and Ogilvie School.
3.6
The establishment of the annex will not disadvantage existing or future pupils of Deans Community High School. The council believes that by being part of a more diverse community, Deans Community High School pupils will be able to develop a stronger understanding of equality and diversity and an increased awareness of the wider needs of society.
3.7
The proposed annex is likely to provide staff from both Deans Community High School and Cedarbank School with valuable opportunities to share their expertise, knowledge and experience resulting in improvements to young people’s learning experiences.
4.
Summary
4.1
The proposal from West Lothian Council to establish an annex to Cedarbank School within Deans Community High School and transfer young people to the annex offers some educational benefits to the young people directly affected. These include access to a wider range of learning experiences, resources and facilities. It will also give the young people affected opportunities to link with their mainstream peers and to learn alongside them in a planned and supported way. However, these benefits will only be realised if the council allows sufficient time for effective transitional planning. The current proposal to implement this decision with effect from August 2013 does not give sufficient time for such planning. The council now needs to ensure that staff in both schools have time to plan together carefully and that all staff can see the benefits of the proposal and their role in making it work. Cedarbank School staff and parents were concerned that there would be limited opportunities for young people from Cedarbank School to be included and to interact with their mainstream peers. West Lothian Council needs to provide more detail on the design of the annex to show how it will meet its aims and provide greater assurances to staff, pupils and parents.
 4.2
In line with The (Education) Additional Support for Learning (Scotland) Act 2004, the timeline for completion of the consultation gives little time for West Lothian Council to put in place necessary transitional arrangements. At Cedarbank School, young people at S4, S5 and S6, their families and staff do not yet know where the young person will be completing the senior phase of their education. Staff and parents are concerned that there is insufficient time to prepare young people with significant additional support needs for the move to a new and less restrictive learning environment. In addressing the need to extend the capacity of Cedarbank School, the council needs to ensure that it gives reasonable time for the successful establishment of the annex at Deans Community High School in order to secure positive educational and social outcomes for young people.
4.3
In taking forward the proposal, West Lothian Council needs to take due account of the concerns expressed by young people, their parents and Cedarbank School staff and provide more explicit information on how the proposal could work. They should also have regard to the statutory guidance on school transitions relating to the Education (Additional Support for Learning) (Scotland) Act 2004 as set out in Supporting children’s learning: code of practice 2010 (revised edition). The council should consider delaying the transition of the young people to Deans Community High School for a year until August 2014 to enable the educational benefits of the proposal to be realised in full.
HM Inspectors
Education Scotland
June 2013
1

