

Consultation proposal by The Highland Council

Report by Education Scotland addressing educational aspects of the proposal to discontinue education provision at the existing Hillhead and North Primary Schools, Wick, and establish a new amalgamated primary school on the site of the existing North Primary School, Wick.

Introduction

1.1 The Highland Council proposes to:

·
discontinue education provision at the existing Hillhead and North Primary
Schools;
·
establish a new primary school located at a new site within the campus of the
existing North Primary School;

·
combine the existing catchment areas of Hillhead and North Primary
Schools to create a catchment area serving the new primary school; and

·
effect the above changes within three years.

1.2
The report from Education Scotland is required under the terms of the Schools (Consultation) (Scotland) Act 2010. It has been prepared by Education Scotland 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 6 September 2011 in connection with the council’s proposal;

· 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; and
· visits to Hillhead Primary School and North Primary School, including discussion with relevant consultees.

1.4
Education Scotland considered:

· responses from parents and other stakeholders;

· the likely effects of the proposal for children currently attending 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 The Highland Council undertook the initial consultation on its proposals with reference to the Schools (Consultation) (Scotland) Act 2010. The council had consulted with stakeholders on a range of options covering the catchment areas for Hillhead and North Primary Schools. Stakeholders were invited to provide written submissions and attend a public meeting.

2.2 The public meeting provided an appropriate forum for the expression of views. The council had identified a number of benefits arising from its proposal. These included a fit‑for‑purpose facility to extend and complement existing community provision within Wick and to provide “wraparound” childcare from 8am to 6pm.
2.3 At the public meeting, almost all of those consulted welcomed the provision of a new school building.
2.4
At the public meeting, in subsequent meetings and in written submissions concerns were raised about the design of the building and the facilities that would be included. Consultees expressed considerable concern at a possible reduction in class working space when compared with the present provision. Parents and staff were concerned that there is uncertainty about the number of classrooms required for the new school, that number varying from 12 to 16. They expressed concerns that any increase in the number of classrooms could lead to a reduction in the flexible working areas identified in the 12-classroom design. In a written submission, one parent expressed serious concern that the council’s consultation proposal drew heavily on a proposal prepared by a council elsewhere in Scotland.

2.5
Parents and staff, at the public meeting and in subsequent meetings, expressed concern there would be insufficient capacity for all pre‑5 children in the catchment area who might wish to attend the facility.

2.6
At the public meeting the council made a commitment to carry out a review of existing catchment areas. Almost all parents wished a consultation to take place but were concerned that consequent changes to catchment areas could affect the pupil numbers on which the present consultation is based. The Parent Council expressed concern about the impact of changes on the council’s value for money analysis and roll projections

2.7
Hillhead Primary School Parent Council was broadly in favour of the proposal if it resulted in learning facilities and opportunities better than those currently existing at Hillhead Primary School. They would not be in favour of the proposal if that were not the case. The Parent Council expressed concerns about the lack of clarity surrounding the new school design. They were concerned about the lack of a travel plan for children who would attend the proposed new school. They also felt the educational benefits of the proposal had not been set out sufficiently clearly. The Parent Council expressed concern that commitments made during the statutory consultation period might not be fulfilled. North Primary School Parent Council was in favour of the proposal. Representatives would welcome further clarification about the school design and further information on traffic management.

2.8
Comments were received from the Parent Council of a nearby rural school. Its views on the proposed new primary school concur with those of other stakeholders as detailed earlier in this report.

2.9
Staff from both schools were generally in favour of the proposal. They acknowledged the benefits of working in a modern purpose‑built school. However, they did not feel that the educational benefits of the proposal had been set out sufficiently clearly. Staff were concerned at the possible reduced size of classrooms. They wished clarification of the facilities that would be available in the new school. A few were concerned about the impact of the proposal on their conditions of employment.

2.10
Children had no clear overall preference for either remaining in the existing schools or moving to a new school. They had some imaginative ideas as to what might be included in the new school. Children who would have to walk further to school expressed concerns about safe travel, particularly those from outlying villages.

2.11
Other members of the community provided additional comments. Concern was raised about the future of the Memorial Garden within the grounds of the existing North Primary School campus. Concern was expressed about the future of the Norlin Playgroup and staff who presently lease accommodation within North Primary School.

3.
Educational aspects of the proposal

3.1 The council has given extensive consideration to a range of options, before consulting on building a new school on the current site of North Primary School. Caledonian Economics prepared a detailed options appraisal for the council in August 2010. Hillhead Primary School has a capacity of 217 pupils and is operating with a current roll of 178 pupils. The projected roll at August 2015 is 168. There is a pre‑school facility with a projected roll of 23 children at August 2011. There is no wraparound childcare provision. The council has used guidance from the Scottish Government to classify the school’s condition and suitability as satisfactory overall. The most recent inspection report by HM Inspectors of Education, published in April 2008, was very positive. North Primary School has a capacity of 274 pupils and is operating with a current roll of 130 pupils. The projected roll at August 2015 is 181. There is a pre‑school unit with a projected roll of 30 children at August 2011. There is no wraparound childcare provision. The council classifies the school’s condition and suitability as satisfactory overall. The most recent inspection report by HM Inspectors, published in June 2008, was positive.

3.2 The proposal would lead to a significantly larger roll than in the existing schools. The council has yet to make clear the additional educational benefits of learning and working within a school with a larger roll. In taking forward the proposal, it needs to provide reassurance to children, staff and parents or carers that bringing the schools together would build on the existing schools’ current strengths.

3.3 The council’s proposal sets out clear benefits of learning and working in modern accommodation. These include an improved environment for learning and teaching. Classrooms adjacent to large internal areas would facilitate active learning and collaborative work within and between classes. However, at this stage, there were not sufficiently detailed written plans and designs to indicate where these areas would be, particularly if the school should require more than 12 classrooms. Consequently it is difficult for the community to judge fully the educational benefits of the proposal. In taking forward its proposal the council needs to work closely with parents and carers to identify how its proposed building design will result in specific improvements to learning for children.

3.4
The proposal will increase the travel distance for significant numbers of children. Many parents and carers have understandable concerns in relation to traffic management and road safety. There is no travel plan in place to enable the community to consider aspects such as traffic management or safe routes to school. The council has recognised this and is committed to developing a travel plan. In taking forward the proposal the council needs to work closely with all parents and carers to identify and undertake traffic management measures which will reassure parents and carers and ensure the safety of their children.

3.5
The council’s proposal will have staffing implications including the loss of a headteacher’s post. The council has yet to provide enough detail to allay the concerns of parents and carers and staff. Parents and carers currently express high levels of satisfaction with the quality of education provided by the schools. In taking forward the proposal the council needs to reassure stakeholders that the current level of service will be enhanced.
3.6
The council has plans to enhance community use of the new school. Its design includes a flood‑lit, multi‑use games area which could be of benefit to the wider community should if be utilised on a regular basis throughout the year.

3.7 The proposal would enable efficiencies accruing from the amalgamation of the two schools to contribute to the overall benefit of children and young people elsewhere in the council’s area.

4.
Summary

4.1
The proposal from The Highland Council to discontinue education provision at the existing Hillhead and North Primary Schools and establish a new amalgamated primary school on the site of the existing North Primary School should have a positive impact on children’s educational experiences. The proposal is likely to lead to a significantly improved learning environment for children. In taking forward its proposal, the council needs to work closely with all stakeholders to ensure that the design of the proposed new school meets the learning needs of all children. The council needs to explain more clearly what educational benefits will accrue from learning within a school with a larger roll. During the consultation, the council received a large number of responses from parents and carers outlining concerns over children’s safety when walking to school. The council needs to ensure that it fully addresses these concerns in its final consultation report.

Education Scotland

September 2011

PAGE
1

