[image: image1.jpg]VALE of GLAMORGAN

BRO MORGANNWG

PROPOSAL TO CREATE A NEW 1,361 PLACE 3 – 19 ALL THROUGH SCHOOL THROUGH THE AMALGAMATION OF YSGOL GYMRAEG NANT TALWG AND YSGOL GYFUN BRO MORGANNWG BY CLOSING YSGOL GYMRAEG NANT TALWG AND EXTENDING THE AGE RANGE OF YSGOL GYFUN BRO MORGANNWG
CONSULTATION REPORT NOVEMBER 2014
Contents

Background…………………………………………………………………..…..3

Methodology…………………………………………………………………..….4
Results of consultation with Parents, Staff and other Key Stakeholders.….5

Appendix A……………………………………………………………………. .. 6
Appendix B………………………………………………………………………12
Appendix C………………………………………………………………………13
Appendix D………………………………………………………………………15
Appendix E……………………………………………………………………....18
Appendix F……………………………………………………………………….22

Background

The Council has a duty to review the number and type of schools in the area and to make the best use of resources to raise standards in schools.

The consultation explained the Council’s proposal to create a new 1,361 place all through school through the amalgamation of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg.
The consultation process followed Welsh Government guidelines. It was an opportunity for local people to learn about the proposal and for the Council to hear the views of all those with an interest so that they can be taken into account before decisions are made.
The proposal

The consultation outlined a proposal to provide a 1,361 place all through 3 – 19 Welsh Medium Community School in Barry through the amalgamation of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg.

The amalgamated school would provide 30 places per year group at the primary phase and 189 places per year group in the secondary phase, which is the same number of places currently provided at the two existing schools. The capacity of the school would be 1,361 places. The school would, therefore, be no larger or smaller than the two existing schools in terms of the number of places available for pupils. The amalgamated school would also have a nursery class providing the same number of places as currently provided at Ysgol Gymraeg Nant Talwg. All existing sixth form provision will continue at the amalgamated school with a full and wide ranging curriculum available to meet the needs of Welsh medium students in the Vale of Glamorgan.
The proposal is to close Ysgol Gymraeg Nant Talwg and extend the age-range of Ysgol Gyfun Bro Morgannwg from September 2015 so that it will provide for children from 3 – 19. The existing sites of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg will be used for the amalgamated school that will operate over the two existing sites. All children on either school roll would simply transfer onto the roll of the all through school in September 2015.
The substantive headteacher of Ysgol Bro Morgannwg who is also the head of the federated school would remain the headteacher of the amalgamated school. The existing Federated Governing Body would remain although its membership will reduce from 23 to 21 to ensure compliance with The Government of Maintained Schools (Wales) Regulations 2005 to reflect that it is no longer a federation.

Methodology

The consultation on the proposal was undertaken with prescribed consultees contained within the School Organisation Code 2013. A range of individuals and groups were asked for their views on the proposal including:
	Staff (teaching and non-teaching) at Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg
	Governors and Parents/Carers of children attending Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg

	Vale of Glamorgan Children and Young People’s Partnership and Learning and Skills Partnership
	Vale of Glamorgan Early Years Development and Childcare Partnership (EYDCP)

	Communities First Partnership
	Community Councillors / Barry Town Council

	Local Councillors
	Assembly Member (AM)/ Member of Parliament (MP) / Regional Assembly Member

	Welsh Language Commissioner
	RHAG

	National Union of Teachers (NUT)
	National Association of Schoolmasters Union of Women Teachers (NASUWT)

	Association Of Teachers & Lecturers (ATL)
	Undeb Cenedlaethol Athrawon Cymru (UCAC)

	National Association Of Head Teachers (NAHT)
	The Professional Association of Teachers (PAT)

	UNISON
	GMB Union

	Neighbouring Primary and Secondary schools in the Vale of Glamorgan
	Transport and General Workers' Union (T&G)

	ERW – Education through Regional Working
	Director of Education – All Neighbouring Authorities

	Regional Transport Consortium
	Joint Education Service

	Local Police and Crime Commissioner
	Welsh Ministers

	Estyn
	Diocesan Directors of Education

	LA ALN/Pupil Improvement Service
	

Consultation was also undertaken with pupils of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg during sessions held at both schools. The sessions conducted with the school councils were facilitated by an outside provider, Mrs Glenda Jones, on the 23 October 2014 to engage children in the consultation process.

The consultation ran from 24 September 2014 to 12 November 2014.
Formal consultation was conducted through a consultation document and accompanying response form distributed to prescribed consultees and published on the Vale of Glamorgan website on 24 September 2014.

A drop in session was conducted with parents on 22 October 2014 at Ysgol Gyfun Bro Morgannwg to enable parents to attend, meet representatives on an individual basis and share their views. The session was attended by a number of senior council officers. A staff meeting was held at Ysgol Gyfun Bro Morgannwg on the 5 November 2014. There was no requirement to meet with the Governing Body as the school had already made a request to the Council for the schools to be amalgamated following a resolution of the full Governing Body in November 2013.
The publication of a consultation document is central to the consultation process prescribed by Welsh Government for school reorganisation. The consultation document outlined the changes being considered, the rationale for these, details of the consultation exercise and incorporated an individual response form. Consultees were advised of the availability of an online version to complete and also contact addresses to send in comments via e-mail.

The consultation exercise was extensively promoted online, via the Vale of Glamorgan Council website and social media channels, and also received coverage in the local press.

Results of consultation with Parents, Staff and other Key Stakeholders

The authority received 7 individual responses by the consultation closing date. Of the 7 individual responses, 3 were positive, 1 was not in favour, 1 offered no opinion either way, 1 required further information and 1 response was from Estyn providing their opinion on the overall merits of the proposal.
A summary of key themes raised by respondents and the response from the Vale of Glamorgan Council can be found at Appendix A, a summary of comments received in favour of the proposal can be found at Appendix B and other responses to general themes can be found appendix C.
In accordance with the requirements of the School Organisation Code 2013, a copy of the consultation document was sent to Estyn. The response from Estyn can be found at appendix D.
The responses from children and staff can be found at appendices E and F.

Appendix A
This appendix summarises key issues raised formally during the consultation period.
Issue 1

NEEDS OF VARYING AGE GROUPS
· I still remain concerned as to the specific needs of such varying age groups.

· I do have reservations about the shared staff and pupil ethos.

The success of the current federation will allow the Governing body and leadership team to respond from a position of strength to mitigate any possible risk associated with the proposal.

The amalgamation will create one school that will operate over the two existing sites under their separate phases. The schools are currently federated under a single governing body and headteacher that are already experienced in managing the operations over the two sites.
Children will continue to be taught under the separate phases of primary and secondary education; amalgamation will benefit from consistency of approach to teaching and learning policies, curriculum planning, behaviour management, equal opportunities and special needs. The amalgamation will enable the planning and delivery of a continuous curriculum at primary and secondary phases. Monitoring and progress from 3 to 19 years of age will enable staff to build a comprehensive profile of individual children and build consistently on their achievements achieving continuity and progression in children’s learning.
The staff at both schools already train together and have common procedures and structures. The schools have adopted a common operating procedure to ensure unity of purpose. An extended leadership team meets fortnightly to include senior leaders from both schools. Senior leaders work across both sectors on matters such as Additional Learning Needs, safeguarding and teaching and learning and a unified School Improvement Plan is the focus of discussions at meetings. The close proximity of buildings allows regular sharing of good practice and cross phase works.
The current federation provides a consistent vision and shared values across the schools. An amalgamation would provide a more effective framework to support the new school to build on the strong foundations already established through the Federation. Details of how the amalgamated will operate, its common policies and procedures and its staffing structures will be developed by the governing body and Headteacher of the amalgamated school.

Issue 2
STAGGERED START/END TIMES

· It was hoped that the amalgamation of the schools would not require an alignment of start/finish times.

There will not be any changes to the start and finish times of both schools, the times will remain staggered to benefit the flow of traffic at the start and finish of the school day.

Issue 3

School Transport
· School transport should be extended to all pupils of the amalgamated school

The authority has a statutory obligation to provide free school transport for pupils as follows;
· for primary age pupils residing over 2 miles from their nearest or designated catchment area primary school and;

· for secondary age pupils residing over 3 miles from their nearest or designated catchment area secondary school.
However, where pupils attend, as a result of parental preference, a school other than their nearest or designated catchment area school, parents accept full responsibility for transport costs and arrangements.
Free school transport is not provided for children attending Ysgol Gymraeg Nant Talwg as the two mile eligibility criteria will not be met for those living within the catchment area of the school or attending as a result of the school being the nearest available school to them. However free school transport is provided to Ysgol Bro Morgannwg for children living in the Vale of Glamorgan area and residing over three miles as the catchment area encompasses the whole of the Vale of Glamorgan.
There are children attending Ysgol Nant Talwg who live over two miles to the school but parents have exercised parental preference for the school other than their normal catchment area or nearest school; school transport is therefore not provided for children in these cases.
The authority is sometimes able to sell spare places on school buses for pupils who do not qualify for school transport on payment of a fare but only where spare places exist. It is not normal practice for primary and secondary age children to travel together due to age difference but the Council is able to consider an option to sell spare places on amalgamation. The provision of such a facility would not represent an obligation on the Local Authority and is dependant on the capacity of the vehicle used.
Issue 4

Catchment areas
· I understand the current intake/catchment arrangements will remain but I am unsure if this means that where a sibling is already in YGBM, that a sibling would have a greater weighting to attend YGNT if they were outside YGNT catchment area. Sibling should be given a higher weighting.
Current admissions criteria for entry to Welsh medium primary schools provides a high priority entry to children with sibling connections ahead of those living in the catchment area. A higher priority would be given to an application for Ysgol Gymraeg Nant Talwg if a sibling already attended Ysgol Gymraeg Nant Talwg or Ysgol Gymraeg Bro Morgannwg.
Issue 5
Job Losses

· Concern that regardless of the fact that consultation doesn’t envisage any changes to staffing numbers, this will result in job loss.
As the schools are currently federated, the expectation is that there will be no changes to the existing staffing arrangements in the amalgamated school other than all staff will be responsible to the new Governing Body at the appropriate time and will have a contract with the amalgamated school. Details of the staffing structure for the amalgamated school would be developed by the governing body and Headteacher of the amalgamated school.
Issue 6
Uniform, School Name & Logo
· A few people raised concerns about changes.

· To change the name of his school, and his school logo would be unsettling for him and his friends.

· Is there going to be a subsidy given to parents for uniforms?
The proposed amalgamation will require a new uniform, name change and school logo for the school.
A name change is required by the Instrument of Government for schools, the legal process for naming a school. Any name change will involve children, governing body, school and staff in the process; children will be fully involved in the naming of the school.
A school uniform and logo for the amalgamated school would be decided upon by the new Governing Body. Whilst not being a decision of the Council it is anticipated that there will be a transitional period to allow parents to buy a new school uniform once children have grown out of their existing uniform. It is anticipated that the introduction of a new school uniform would be phased in and that the school will support parents in this process.
Issue 7

Changes for children
· These kids have put up with so much change and to change it now is not in his best interests.
· If it is working why change it?

The council appreciates that children have experienced a certain amount of disruption in their time at Ysgol Gymraeg Nant Talwg but the proposal is intended to provide a more effective framework to support the new school to build on the strong foundations already established through the Federation.

The proposal to amalgamate the two schools would maximise the benefits arising from such continuous provision and would offer greater potential for improving the levels of achievement for all pupils. The establishment of an all through school offers a more efficient and sustainable model of delivery.
The amalgamation would provide more continuity of leadership and care would be given in the process to ensuring the ethos and tradition of both schools are fully recognised within the new school.

It is considered that the amalgamated school provides the following educational benefits:
· Strong leadership from the headteacher of the Federated School;

· Consistency of approach to teaching and learning policies, curriculum planning, behaviour management, equal opportunities and special needs;

· Planning and delivery of a continuous and coherent curriculum at primary and secondary phase;

· Sharing of curriculum resources and avoiding unnecessary duplication;

· Avoiding unnecessary primary to secondary school admissions process at year 6 and any worries children may have about moving to a secondary phase;
· Monitoring pupil progress from 3 to 19 years of age enables staff to build up a comprehensive profile of individual children and build consistently on their achievements;

· Achieving continuity and progression in children’s learning;

· More comprehensive opportunities for staff development

The current federation of both schools benefits from;

· A consistent vision and shared values across the schools.

· Shared professional learning community.

· Consistent engagement with parents across the primary and secondary phase.

· Expertise across the full age range.

· Professional development opportunities for staff within a through school environment.

· Increased focus on the key transitions particularly between Key Stage 2 and the secondary phase ensuring that gains in learning are built upon year by year with the minimum of disruption as the child moves through the learning structure(s).
Estyn have considered in their response to the proposal that the amalgamation proposal is likely to maintain the present standards of education provision in the area. It is also likely that the proposed action will maintain the already good outcomes and provision as well as the effective leadership and management at both schools.
The Central South Consortium commented for both schools that the effective collaboration, and the special relationship, that is developing between Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg is leading to the effective sharing of expertise and consistency of organisation.

An amalgamation will build upon the existing relationship to enable strengths present in the existing Federation to be combined and to contribute to high quality provision within one school operating across two buildings. The proposal to amalgamate the two schools would maximise the benefits arising from such continuous provision and would offer greater potential for improving the levels of achievement for all pupils.

Issue 8
Move schools to a new site

· I have heard that it’s a possibility that Ysgol Bro Morgannwg and Ysgol Nant Talwg may in fact be moved to the site of Bryn Hafren if it is agreed that they should merge with Barry Comprehensive. How can this even be considered after the paint is barely dry on the walls of Ysgol Nant Talwg, a school that has been specifically built as a a Welsh medium primary school. If there are plans to move Bro Morgannwg and Nant Talwg to the site of Bryn Hafren then parents need to be informed ASAP.
The Local authority is considering co-education for the Barry area. A recent consultation initiated by the Council showed clearly that a large majority of the community approve the principle of co-education, the Council therefore commissioned a feasibility study. The intention was for Barry Comprehensive School and Bryn Hafren Comprehensive School to merge into a single mixed secondary school split across the two current sites.
A number of options have been drawn up but no decisions have been made, it is anticipated that the matter will be reported to the Councils Cabinet in the New Year. As soon as decisions are made, any parents affected by proposals would be notified accordingly.
Appendix B
This section provides comments raised during the formal consultation period for those in favour of the proposal.
· I cannot see any significant negatives within the proposed amalgamation.

· Given the close geographical proximity, close working partnership and ethos that currently exists it would feel that this is both a natural progression yet innovative too bringing efficiency savings but focussed on the needs of the children and community.
· In favour of the proposal to amalgamate the schools and able to see the benefits
Appendix C
This section provides comments in relation to common issues raised at consultation meetings and correspondence received.
Who would be the headteacher of the 3 – 19 all through school?
The headteacher of the Federated School at the time of the proposed amalgamation, Dr Dylan Jones, would be the headteacher of the 3 – 19 all through school.

Who would be the governors of the school?

If the amalgamation proceeds the existing governing body of the Federated School would become the governing body of the all through school but its membership will reduce from 23 to 21 to ensure compliance with The Government of Maintained Schools (Wales) Regulations 2005 to reflect that it is no longer a federation.

What would the proposal mean for children currently attending Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg? Will my child be offered a place at the amalgamated school?

All children attending Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg at the time of amalgamation will be guaranteed a place at the amalgamated school.

Will my child stay with his/her classmates?

Children would transfer to the amalgamated school with their existing classmates.
Will the school operate over the two existing school sites?

The existing sites of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg will be used for the amalgamated school that will operate over the two existing sites, there would be no closure of any school buildings. Children will continue to be taught under the separate phases of primary and secondary education on each site.
What will the local catchment area be if the proposal goes ahead?

The catchment area of the amalgamated school at primary and secondary phase would be the same as the existing catchments areas of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg.

What would the admission arrangements be for the 3-19 all through school?

The Vale of Glamorgan Council is the admission authority for the schools. Admission arrangements to the amalgamated school for the primary phase would remain unchanged as a result of this proposal. At secondary phase pupils would naturally transfer from year 6 to year 7 without applying for a place.
What will the uniform be?
A uniform for the school would be decided by the Governing Body of the amalgamated school. It is anticipated that the introduction of a new school uniform would be phased in and that the school will support parents in this process.

Will the new school have a new name?
A name change is required by the Instrument of Government for schools, the legal process for naming a school. Any name change will involve children, governing body, school and staff in the process; children will be fully involved in the naming of the school.

Will the start and finish times of the school change?

There will be no planned change to the start and finish times of both schools as they currently work well.
Why consider this option?

This option would provide continuity of leadership for the amalgamated school from a Headteacher whose school performance was judged as very good with outstanding features by Estyn. The establishment of an all through school offers a more efficient and sustainable model of delivery.
Will there be job losses as a result of the proposal?
As the schools are currently federated, the expectation is that there will be no changes to the existing staffing arrangements in the amalgamated school other than all staff will be responsible to the new Governing Body at the appropriate time and will have a contract with the amalgamated school. Details of the staffing structure for the amalgamated school would be developed by the governing body and Headteacher of the amalgamated school.
Appendix D
Estyn response to the proposal to create a new 1,361 place 3-19 all through school through the amalgamation of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg by closing Ysgol Gymraeg Nant Talwg and extending the range of Ysgol Gyfun Bro Morgannwg.

This report has been prepared by Her Majesty’s Inspectors of Education and Training in Wales.
Under the terms of the School Standards and Organisation (Wales) Act 2013 and its associated Code, proposers are required to send consultation documents to Estyn. However Estyn is not a body which is required to act in accordance with the Code and the Act places no statutory requirements on Estyn in respect of school organisation matters. Therefore as a body being consulted, Estyn will provide their opinion only on the overall merits of school organisation proposals.
Estyn has considered the educational aspects of the proposal and has produced the following response to the information provided by the proposer.
Introduction
The proposal is that the Vale of Glamorgan County Council respond to its duty to review the number and type of schools in the area and make the best use of resources to raise standards in schools by creating a new 1,361 place 3-19 all through school through the amalgamation of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg by closing Ysgol Gymraeg Nant Talwg and extending the age range of Ysgol Gyfun Bro Morgannwg.
Summary/ Conclusion
It is Estyn’s opinion that this proposal is likely to at least maintain the present standards of education provision in the area.
The proposal is unlikely to impact on other schools in the area as the amalgamation relates to children already registered at the existing schools who would naturally transfer to the amalgamated school when it opens.
The proposer has set out an appropriate and clear rationale for the proposal. This is mainly focused on the local authority’s duty to review the number and type of schools in the area and make the best use of resources to raise standards in schools.
The proposer has set out very clearly and fairly the expected benefits and disadvantages when compared with the status quo. The proposal identifies and addresses a potential disadvantage well within the same section. The proposal also identifies appropriately the disadvantages should the proposal not go ahead.

The proposer has identified and addressed the possible fear of and resistance to change amongst staff, governors and parents well.
The proposer considered two alternative approaches to the amalgamation:
· closing both schools and open a new school; and

· discontinue one of the schools and change the age range of the other.

The proposal includes very good reasons to justify their preferred option. These are mainly based on the maintaining the ethos and traditions of both schools through retaining the current effective leadership. The option to close both schools and open a new school was discounted as it could result in the present leadership being changed which would present a risk of losing the present leadership expertise. The proposer also argued appropriately that this option could also lead to more disruption for the schools, children and parents.
The proposer clearly notes that the preferred option will have no impact on learner travel arrangements and on accessibility of provision. The proposal is also thorough in its use of data with regard to past, current and future pupil numbers in both schools. It clearly shows that proposal would not change the current admission numbers and that the primary and secondary phase numbers would remain unchanged as a result of amalgamation.
The local authority has taken appropriate account of the impact of the proposals on Welsh medium provision in the area. They clearly state that although overall Welsh medium provision and the schools current linguistic categories will not change, the proposal represents an opportunity to improve education and strengthen Welsh education in the area.
Educational aspects of the proposal
The proposer has considered the impact of the proposals on the quality of the outcomes, provision and leadership and management appropriately. The present standard of education in both schools is good. It is likely that the proposed action will maintain the already good outcomes and provision as well as the effective leadership and management at both schools.
The proposer has considered the continuing delivery of the full curriculum at the Foundation Phase and at each key stage appropriately. The proposer has considered the impact of the proposals on vulnerable groups, including children with Special Educational Needs appropriately. It is Estyn’s opinion, that the proposal is very unlikely to have a detrimental effect on vulnerable groups.
As the proposal does not involve any building work or any other major changes it is Estyn’s view that the disruption to learners as a result of this proposal would be minimal.

LOCAL AUTHORITY RESPONSE TO ESTYN COMMENTS

The local authority has considered the comments provided by Estyn and are grateful for the positive response received on the proposal.
The authority concurs with the comments made that there are will be no impact on other schools in the area and that education standards will be maintained. The key themes are as summarised as follows.
The authority has provided an appropriate and clear rationale for the proposal focused on the local authority’s duty to review the number and type of schools in the area and make the best use of resources to raise standards in schools.
The authority has set out very clearly and fairly the expected benefits and disadvantages when compared with the status quo. The proposal identifies and addresses a potential disadvantage well within the same section. The proposal also identifies appropriately the disadvantages should the proposal not go ahead.

The authority has identified and addressed the possible fear of and resistance to change amongst staff, governors and parents well.
The proposal includes very good reasons to justify their preferred option. These are mainly based on the maintaining the ethos and traditions of both schools through retaining the current effective leadership.
The proposal will have no impact on learner travel arrangements and on accessibility of provision. The proposal will not change the current admission numbers and that the primary and secondary phase numbers would remain unchanged as a result of amalgamation.
The local authority has taken appropriate account of the impact of the proposals on Welsh medium provision in the area. The proposal represents an opportunity to improve education and strengthen Welsh education in the area.
Appendix E
Consultation with children
Consultation with representations of Ysgol Gyfun Bro Morgannwg and Ysgol Gymraeg Nant Talwg

 School Councils on behalf of Vale of Glamorgan Council

23 October 2014

(verified by school staff present at event)

Background and Aim

· Vale of Glamorgan Council were keen to ensure that pupil voice had a place in this consultation on the merger of the two school mentioned above.

· Group of pupils who represent the two School Councils had an opportunity to be part of the consultation.
Methodology

· An interactive workshop to give pupils an opportunity to discuss and share ideas amongst each other.

· The meaning of ‘consultation’ was discussed along with why a discussion with pupils was important.

· The rudiments of a good discussion/consultation were shared and agreed

· The consultation document was explained to them. There was reference to the main elements within the document including, background, recommendations and timetable.

· There were separate sessions for each school; within each session pupils were divided into sub-groups to create mind maps/lists of their own ideas for and against the proposed plans.

· Sub-groups were then brought together to report back and have further discussion following the ground rules set at the beginning of the session.

Pupils response

What makes a good discussion

YGBM

· To be ready to offer ideas

· Voice your opinion

· Listening to others

· Respond

· Discuss

· Have confidence to speak in front of people – not be scared of them

· Listen to different perspectives

· Speak clearly

· Don’t speak across each other

· All to contribute

· Someone to lead

· New ideas

· Original ideas

· Commitment

· No one to cut across

· Be heard

· Passion

· Enthusiasm

· Offer answers to what people have to say

· All to express their opinion

· Co-operation

· Speak and listen

· Team work

· Need to be organised too

YGNT

· Courteous

· Respect all and everything

· Have rules

· Don’t talk across others

· Help

· Listen

Benefits of the proposed plan

YGBM

· Make the transition to secondary school easier

· The fact that some will know their way around could help

· Give stability and confidence to pupils

· Give an opportunity to older pupils to work with younger children

· Good, especially to the 6th formers who want to work with children – direct experience of working with children

· Financial reasons – more money to spend on other things

· Follow the example of the older pupils

· Less effort to have to buy a new school uniform

· Reflects well on the area

· Better equipment

· Better opportunities – better education

· Increase the range of perspectives

· Set a good example

· Close co-operation between both schools

YGNT

· Opportunity to learn more lessons – French, Music, English

· Get new experiences

· Learn to dance in the sports hall

· PE on the fields

· An opportunity to get to know the teachers, and see them more regularly – will know the teachers when they start in year 7

· Opportunity to have a new badge (will it be half of the old badge and half of the Bro Morgannwg badge?)

· New uniform

· Change the name – maybe ‘Nant y Fro’

· Opportunity to have new friends

· See relatives who are in the secondary school

· Maybe will help with stopping litter dropping – older children will see the good example set by NT children

· One big yard so no fence

· Big children will look after the little children

· New pathway to school
Perils of the proposed plan

YGBM

· Won’t offer as much experience of moving to a secondary school – many enjoy this step

· Need to differentiate between primary and secondary children

· A lot of pressure on the Head-teacher – difficult to keep control

· It’s nice to experience the change of moving school – it helps prepare you for bigger changes when you’re older e.g. going to University

· Not as many new friends

· The current system is effective – Why change?

· Physical side – is there enough space?

· Ysgol NT has already constrained our school ground

· Other schools won’t feel as much of a sense of belonging to the school

· Change the name of the school

· What will happen to the other primary schools?

· It won’t give pupils the opportunity to start from scratch. If you’ve been naughty, the label might stick at secondary school

· Too much noise? Will this be a problem to neighbours?

· Older pupils’ bad habits might have an effect on younger pupils

· Bad example – fighting, speaking English

· Will enough attention be given to the little ones?

· Inequality between pupils and those pupils to will come from other schools in Year 7

· How will the memory of the school be kept? How to keep the memory of Bro Morgannwg?

· What about the school uniform?

YGNT

· Their responses were all positive apart from ‘Will there be more fighting [as a consequence of the merger]?

YGBM pupils noted the comments below when challenged on what the single most important issue facing the school would be in light of the proposal for a possible merger:

· That the education provided will continue to improve

· That the school’s current success will continue

· That the older pupils will have a positive influence on the younger pupils

· That everyone will help one another

· To provide a safe environment that doesn’t cause any worry

· That the school will still create a good impression on everyone

· That the Welsh language will be obvious and given its due recognition

· That all have the same attention

· To ensure equal opportunity for all

· That children will be protected from growing up too quickly

General comments:

· The pupils had enjoyed the experience of sharing and expressing their opinions

· All pupils were courteous and very prepared to be open and co-operative and share ideas

· The secondary school pupils appreciated the opportunity to take on this role and to give their opinion on what will affect them and their community as a whole; they displayed maturity and a readiness to bear responsibility on their decisions.

Appendix F

Amalgamation of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro

Morgannwg

Consultation meeting with the Staff at Ysgol Gyfun Bro Morgannwg

5 November 2014
Panel Members

Cllr Chris Elmore (CE)
Cabinet Member for Children’s Services

Paula Ham (PH)
Head of Strategy, Community Learning and Resources

Mike Matthews (MM)
Principal Strategic Planning Officer

Dylan Jones
(DJ)

Headteacher, Ysgol Gyfun Bro Morgannwg

	PH
	Informed all present that the meeting had been convened as part of the consultation process. The proposal and process was outlined in the consultation document. The purpose of the meeting is to provide an opportunity for questions and queries to be raised and to be answered.

	Member of Staff
	Is this a cost cutting exercise?

	PH
	The budgets for the schools will remain the same and will be brought together. Funding for post 16 comes directly from central government, unsure at this time of the amount of grant that will be available next year. The schools are currently federated and we are not looking to take efficiency savings from the budget.

	Member of staff
	Will there be an impact for staffing?

	PH
	The authority is not anticipating any change in staffing as a result of the amalgamation. The schools are already federated, the expectation is that there will be no changes to existing staffing arrangements other than all staff will be responsible to the new Governing Body. Contracts will be with one school on amalgamation. There will be a new school identity and a new name. Any future changes to staffing will be the responsibility of the new Governing Body.

	DJ
	The caretaker is appointed to the secondary school, this will change. Responsibilities dissipate when amalgamated. Some jobs may have more responsibility.

	PH
	Not looked at structures for the school.

	Member of staff
	I work on the primary administration side; my role is different from secondary. I am concerned about loosing my job.

	PH
	There is no anticipation of changes or impact on staffing. Structures will be determined by the school and governing body.

	CE
	Not anticipating any changes, staffing and structures are a matter for the school and governing body. There will be changes to admission arrangements and transition from year 6 to year 7.

	Member of Staff
	Both schools are in a privileged position, other schools have commented. Relationships are good with other Welsh schools.

	CE
	Headteachers of the primary schools have a good relationship with Bro Morgannwg, transition is good.

	PH
	Schools work hard together.

	CE
	Amalgamation is the next step; headteachers of the other schools see it this way. I have received positive comments from other headteachers.

	Member of staff
	The move is positive. Shared budget, scope for staff.

	Member of staff
	We will have one DFE number, will the budgets change?

	PH
	Same budgets. Ceredigion ran separate budgets for the primary and secondary sectors of their 3-19 schools and then combined them. Vale will go the same way.

	DJ
	Need to look at one reception area for both schools in future, a physical contact point for the school. Will need money.

	PH
	Still in times of austerity, these are difficult times and funding for this cannot be guaranteed.

	Member of staff
	Are budgets affected?

	CE
	School budgets are driven by pupil numbers. There will be issues in future in terms of future numbers for the secondary school, around 2020 there will be problems with a shortage of capacity. No extra capital available in future years. The authority is still dealing with Victorian schools and associated problems such as ceiling and masonry issues.

	Member of Staff
	We have an ongoing issue with a leaking roof, it has been patched up but is still leaking.

	CE
	Extra capital funding has become available for this year. Capital grants meeting this Monday, Bro Morgannwg will be a priority, possible £80,000 available for roof repairs. Wait for process to evolve; other schools are in similar positions.

	Member of staff
	Parking will be an issue as the school grows, are we looking to increase parking on school grounds? What about plans for when the school becomes full?

	DJ
	The school has had plans developed for expansion but not taken through planning.

	PH
	Car Parking can be looked at but finance is a problem. Money will be available through the 21st Century Schools Programme Band B for future investment in schools particularly with growing numbers. If school has plans already in place, these can be taken through planning prior to possible 21st century schools funding allocation.

	CE
	Planning consent lasts for 5 years. Need to get schemes in place prior to Local Government Reorganisation.

	Member of staff
	Worried about the capacity of the school, capacity around 900 how will children fit in.

	MM
	Current capacity of school is 1151 that has always been the case. Capacity to accommodate pupils in short term but problems around 2020. Will be reviewed in future.

	PH
	Thanked everyone for attending. The meeting closed.

PAGE
12

