

Consultation proposal by North Ayrshire Council
Report by HM Inspectorate of Education addressing educational aspects of the proposal to close Garnock Academy, Moorpark Primary School and Glengarnock Primary School and transfer pupils to a new school campus at a site which has still to be agreed.
Introduction

1.1 North Ayrshire Council proposes to close Garnock Academy, Moorpark Primary School and Glengarnock Primary School with effect from June 2015. Thereafter, children and young people attending those schools would continue their education at a newly built school campus with community leisure facilities. The new combined school campus would comprise of a secondary school and a single primary school. Its location has not yet been decided and the council is currently consulting on four possible sites.
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 meetings held on 24 and 25 January 2011 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; and

· visits to Garnock Academy, Moorpark Primary School and Glengarnock Primary School, including discussion with relevant consultees.
1.4 HMIE considered:

· the likely effects of the proposal for children and young people 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 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 North Ayrshire Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010. The consultation included an invitation for written submissions and public meetings held on 24, 25, 26 and 27 January and 7 and 9 February 2011.
2.2 The young people who attend Garnock Academy are positive about the proposal. A group of young people at S1 have been given responsibility to explore aspects of the proposal and to collect the views of others. These young people feel that they are well engaged with the council’s proposals and have a very good understanding of some of the important issues involved. Young people feel that the proposals would benefit them by providing an attractive, fit for purpose learning environment with better social spaces. They are very positive about the facilities for sports activities which the proposal would bring and how these would enhance lessons in physical education and various clubs and activities. Depending on the final site chosen for the new school campus, some young people are less positive about the distance they may have to walk to school.
2.3 Children attending Moorpark Primary School and Glengarnock Primary School have mixed views about the proposal. Many are looking forward to the possibility of making and maintaining new friendships and almost all are positive about the enhancement of sports and other facilities which the proposal would bring. Some children, particularly those attending Moorpark Primary School, have concerns that the council’s preferred sites for the new campus would mean that they have to walk up to four miles each day to and from school. A few children are worried about some aspects of sharing a campus with older pupils. Children at both primary schools are very well informed about the proposal. A few from each school have visited another newly built school and presented their findings at all five of Garnock Academy’s associated primary schools.
2.4 Almost all parents and other members of the community who responded to the proposal questionnaire are very positive about the proposal to build a new school campus for the children and young people of the Garnock valley area. Many feel that an attractive building of modern design would encourage pupils to take greater pride in their school and that there would be a more positive ethos for learning as a result. A few parents of children at the primary stages have concerns over the schooling of primary and secondary pupils within a shared campus. Most parents feel positively about the proposal to include community leisure facilities within the new school campus. A sizeable number of parents from each of the three schools have concerns about the council’s current preferred location at South Lochshore for the new campus. Almost all parents of children at Moorpark Primary School who attended the public meeting or made a written response oppose this aspect of the proposal. These parents feel that many children will have too far to walk to and from school, and have specific concerns over children’s safety and possible traffic congestion issues around the school campus. Parents in favour of the South Lochshore site feel that well-designed cycle routes and walkways would encourage children and young people to adopt healthy activities and may help to improve traffic congestion and children’s safety in the centre of Kilbirnie.
2.5 Overall, across the three schools, most staff support the proposal to create a new, fit for purpose school campus. Staff at Garnock Academy are particularly positive and feel that young people would respond very well to having better social spaces and learning areas. Across the schools, many staff are positive about the improved opportunities for professional discussion and liaison which the proposal offers. They are enthused by the opportunity of improved resources, including information and communications technology (ICT). Staff at the primary schools, however, are not so positive about the proposal to close the two primary schools and replace them with one new primary school within the proposed new school campus. More than half of these staff oppose this aspect of the proposal. Staff are very positive about including community leisure facilities within the proposed campus and look forward to better opportunities for children’s physical education, games and activities. A few staff disagree with the preferred site at South Lochshore for the proposed new campus.
3. Educational aspects of the proposal
3.1 The proposal to close Garnock Academy, Moorpark Primary School and Glengarnock Primary School and build a new combined campus with a single primary school, secondary school and community leisure facilities offers educational benefits to the children and young people currently attending each of the schools, or who would attend them in future years. The significantly superior facilities and accommodation in the new campus are likely to help staff to use modern, effective approaches to learning and teaching and to provide an appropriate curriculum. The more spacious outdoor play areas will provide opportunities for more positive experiences for all nursery children. At all stages, children and young people are likely to benefit from improved resources, including ICT, within flexible and fit for purpose learning areas. Improved, flexible arrangements for accommodation offer opportunities for staff to meet the needs of children and young people with additional support needs more effectively. In the combined Moorpark Primary School and Glengarnock Primary School, children are likely to have greater access to specialist facilities and staff which would benefit their learning, for example, in physical education as a result of the enhanced sports facilities. All staff will have better opportunities to engage collegiately and share effective practice, including discussion and liaison with colleagues to support children as they move from nursery into P1 and from P7 into S1. These opportunities provided by the single campus proposal should contribute to improving the ethos and sense of community throughout the school.

3.2 Garnock Academy was built in 1972 and has a current roll of 1037. The roll is expected to remain stable for the next few years. The building is approaching the end of its expected life. In the last three years, the council has been required to spend significant resources to improve and maintain the property. In the absence of continued high levels of capital investment, the building would be unable to provide a suitable learning environment for young people. The current condition of the building has been evaluated by the council as poor.
3.3 Moorpark Primary School was built in 1977 and has a roll of 215. A further 60 children attend nursery classes. Overall, the roll is expected to stay static for the next few years. The building is in a satisfactory condition overall but will require significant refurbishment and maintenance work in the near future. In particular, children in the nursery classes have very limited space for outdoor play and access to the nursery is difficult for parents.

3.4 Glengarnock Primary School was built in 1994 and has a current roll of 208. A further 25 children attend a nursery class which operates at a nearby off‑site location. The condition of the school building is overall reasonably good. However, the nursery accommodation is less satisfactory and does not meet children’s needs well. The projected costs of improvements to address these issues are sizeable.

3.5 This proposal is likely to contribute positively to the council’s efforts to secure best value in managing its school estate. The council would be able to make more efficient use of its resources to the benefit of children and young people across the council’s area. A few parents and staff are not clear about how the council’s projected savings have been calculated and would wish further information on this and also how the council is proposing to raise its expected shortfall in funding of between £15.8m and £23.4m.
3.6 There is a high level of support for the proposal to create a new school campus in the area and a majority of those who made written responses to the council’s consultation paper support the creation of a new single primary school within the proposed school campus. The council’s preferred site at south Lochshore does not have strong support from all parents, children and young people. Council road safety officers have identified safe walking routes for all four sites contained within this proposal. In addition, the council plans to carry out a traffic impact analysis in designing the new school campus area. However, a sizeable number of parents, children and young people have concerns over the length and safety of walking and cycling routes to the location at south Lochshore. The council will need to reassure stakeholders that these concerns will be taken into consideration.
4. Summary
4.1 Children and young people who currently attend the three schools, and those who would attend in future, are likely to benefit from the proposal to close Garnock Academy, Moorpark Primary School and Glengarnock Primary School and move to a new combined campus comprising a secondary school and a single primary school and equipped to deliver a relevant and appropriate curriculum. This proposal also offers educational benefits to the children and young people more widely across North Ayrshire Council. In taking forward its proposal, the council will need to address concerns relating to safe routes to school for children and other building issues.
4.2 The council needs to continue with its planning arrangements to ensure that children at the two primary schools are well supported prior to amalgamation into a single school and transition to a new campus.
4.3 As the plans are not due to be implemented until 2015 at the earliest, the council needs to ensure that its plans for continuing consultation with stakeholders engage effectively the parents of all children who will be affected by the proposals and continues to involve children, staff, parents and others as appropriate.
HM Inspectorate of Education

March 2011
PAGE
4

