[image: image1.png]VALE of GLAMORGAN

BRO MORGANNWG

ON 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 AGE RANGE OF YSGOL GYFUN BRO MORGANNWG
Consultation at the Vale of Glamorgan Council, Civic Offices, Holton Road, Barry CF63 4RU

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

This document explains 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.

Our consultation process follows Welsh Government guidelines. It is an opportunity 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 Council must consult on school organisation proposals before deciding whether formal proposals should be published in a statutory notice. A range of individuals and groups are being asked for their views about 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
	

There will be an opportunity for the pupils of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg to participate in the consultation process through their school councils during a consultation session at the schools. The information gathered from the consultation with pupils will form part of the consultation report, which will be submitted to the Council’s Cabinet for consideration following the consultation period.

In addition to this consultation document, a drop-in session has been arranged where the proposal will be explained. This is provided so you can ask questions and make comments. You may also provide your views in writing.

Details of the consultation meetings are given below:

	Nature of consultation
	Date/Time
	Venue

	Drop in session
	 22nd October 3.30 –
 6.00
	Ysgol Gyfun Bro Morgannwg

	Staff meeting
	 5th November 3.45 –

 5.00
	Ysgol Gyfun Bro Morgannwg

This will run from 24 September 2014 to 12 November 2014. Your views are important to us, please tell us what you think about the proposal by:

· Completing and returning the enclosed consultation response form to the address given at the bottom of the form

· E-mail your views to nantbromorgamalg@valeofglamorgan.gov.uk

· Completing the on line response form at www.valeofglamorgan.gov.uk/nanttalwgbromorgannwgamalgamation
Alternatively you can submit your views in writing to:
Freepost RTGU-JGBH-YYJZ

Consultation

Corporate and Customer Services

The Vale of Glamorgan Council

Civic Offices

Holton Road

BARRY

CF63 4RU

You can submit your views in favour of or against the proposal. Responses will be considered by the Cabinet before it decides whether or not to publish a statutory notice about the proposals. Responses received at this stage will not be treated as statutory objections which form part of the statutory notice period. If you wish to object, you will need to do so in writing during the statutory objection period outlined at section 3 of this document, the Statutory Process Timetable.

Please note that all comments sent in writing or by e-mail must contain the full name and full postal address of the person making the comments.

The closing date for responses to this consultation is the 12th November 2014, unfortunately no responses received after this date can be considered by the Council.

The Council proposes 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 but its membership would alter slightly to ensure compliance with school governance regulations.
Details of how the amalgamated school will operate, its common policies and procedures and its staffing structures would be developed by the governing body and Headteacher of the amalgamated school.

This document details the proposal. If approved, the two schools could become a single school in September 2015. It is important that the Council hears your views before deciding whether to proceed.

Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg were federated in September 2012 under a single governing body and Headteacher. The Headteacher of the secondary school is Headteacher of the federated school and the teacher in charge of the Primary School is an Assistant Headteacher within the senior leadership structure.

The schools are situated in close proximity on adjoining sites off Colcot Road in Barry. Ysgol Bro Morgannwg which provides for the 11 – 19 age range has a capacity of 1,151 with a number on roll of 806 at January 2014. Ysgol Gymraeg Nant Talwg which provides for the 3 – 11 age range opened as a seed school in September 2011 with a capacity of 90 places. The school buildings were replaced with a new 210 place school building and nursery in September 2014 on the current site. The number on roll (excluding nursery pupils) was 82 in January 2014 and 114 in September 2014.
The primary school is a one form entry school with an admission number of 30 and 52 nursery places. Ysgol Bro Morgannwg is a six form entry school with an admission number of 189. The admission numbers at the primary and secondary phase would remain unchanged as a result of amalgamation.
The latest Estyn inspection of Ysgol Gyfun Bro Morgannwg in 2008 described the school as ‘a very good school with many outstanding features’. Ysgol Gymraeg Nant Talwg has yet to undergo inspection as the school opened in September 2011. Both schools are currently in category B for challenge and support from the Central South Consortium which indicates that outcomes are generally good and pupils’ performance is in line with similar schools. In 2013 Ysgol Gyfun Bro Morgannwg was in the Welsh Government’s top banding group for secondary schools.
The Chair of Governors and Headteacher of Ysgol Gyfun Bro Morgannwg made a request to the Council for the schools to be amalgamated following a resolution of the full Governing Body in November 2013.

Both schools are located in Barry. Ysgol Gyfun Bro Morgannwg is the only Welsh medium secondary school in the Vale of Glamorgan and as such its catchment area is the whole of the Vale of Glamorgan area. Ysgol Gymraeg Nant Talwg has a catchment area serving the Colcot and the local surrounding area in Barry.
Ysgol Gymraeg Nant Talwg was established in September 2011 with a capacity of 30 providing for a reception intake only. The school capacity has increased incrementally by 30 places each year since 2011 to accommodate additional year groups. The school currently has a nursery which provides 52 places, a reception and year groups 1 to 3 providing 120 places. The school will reach its full capacity of 210 places by September 2017 when all year groups from reception through to year 6 will be occupied. Ysgol Gymraeg Nant Talwg has an age range of 3-11 with an admission number of 30; Ysgol Gyfun Bro Morgannwg has an age range of 11 – 19 with 1,151 places available and an admission number of 189.
	GENERAL SCHOOL INFORMATION

	School
	Type of school
	Language category
	Admission

Number at

Jan 2014 PLASC *
	School

capacity

at Jan 2014 PLASC *
	Number on Roll at
Jan 2014
PLASC *

	Age

Range
	Part – time

Nursery places

	
	
	
	
	
	
	
	

	Ysgol Gymraeg Nant Talwg
	Community Primary
	Welsh Medium
	30
	90**
	82
	3 - 11
	52

	Ysgol Gyfun Bro Morgannwg
	Community Secondary
	Welsh Medium
	189
	1,151
	806
	11 - 19
	N/A

	SCHOOL NUMBER ON ROLL INFORMATION

	School
	School Capacity Jan 2014 PLASC *
	Number on Roll

Jan 2014
PLASC *

	Number on Roll

Jan 2013
PLASC *
	Number on Roll

Jan 2012
PLASC *
	Number on Roll

Jan 2011
PLASC *
	Number on Roll

Jan 2010
PLASC *

	
	
	
	
	
	
	

	Ysgol Gymraeg Nant Talwg
	90**
	82
	55
	18
	0
	0

	Ysgol Gyfun Bro Morgannwg
	1,151
	806
	813
	832
	856
	848

* Pupil Level Annual School Census (PLASC) excluding nursery
** Ysgol Nant Talwg established in September 2011. School Capacity of 90 at
 PLASC 2014 (reception to year 2 age groups operational) increasing incrementally

 to 210 places at PLASC 2018 (reception to year 6 age groups operational)

	AMALGAMATED SCHOOL INFORMATION

	School
	Type of school
	Language category
	Admission

Number at

Jan 2016 PLASC *
	School

capacity

at Jan 2016 PLASC *
	Projected Number on Roll at

Jan 2016
PLASC *
	Age

Range
	Part – time
Nursery places

	Amalgamated School
	All through 3 – 19 Community School
	Welsh Medium
	 30**

189***
	 150**
1,151***

	 147**
891***

	3 - 19
	52

* Pupil Level Annual School Census (PLASC) excluding nursery
** Primary phase. Ysgol Nant Talwg established in September 2011. School

Capacity of 150 at PLASC 2016 (reception to year 4 age groups operational) increasing incrementally to 210 places at PLASC 2018 (reception to year 6 age

groups operational)
*** Secondary phase
	SCHOOL PUPIL NUMBER PROJECTION INFORMATION

	School
	School Capacity
	Current Number on Roll at
Jan 2014
PLASC *

	Projected Number on Roll at
Jan 2015
PLASC *
	Projected Number on Roll at
Jan 2016
PLASC *
	Projected Number on Roll at
Jan 2017
PLASC *
	Projected

Number on Roll at
Jan 2018
PLASC *
	Projected

Number on Roll at
Jan 2019
PLASC *

	Ysgol Gymraeg Nant Talwg
	210**
	82
	112
	147
	183
	210
	210

	Ysgol Gyfun Bro Morgannwg
	1151
	806
	831
	891
	910
	978
	1042

	Amalgamated School
	1361
	0
	0
	1,038
	1,093
	1,188
	1,252

*
Pupil Level Annual School Census (PLASC) excluding nursery
** Ysgol Nant Talwg established in September 2011. School Capacity of 90

 at PLASC 2014 (reception to year 2 age groups operational) increasing

 incrementally to 210 places at PLASC 2018 (reception to year 6 age groups
 operational)

OPTIONS CONSIDERED
The following options were considered.

The status quo – maintain schools in their present form

Maintaining the status quo does not provide the benefits associated with a school amalgamation. Although the schools are federated under a single headteacher and Governing Body they continue to be two separate entities that results in unnecessary and duplicated processes. Examples include:
· The schools have separate budgets which does not support the sharing of resources across the schools as effectively as would be the case with a single budget and also requires separate financial management and accounting processes to be carried out not only by the schools but also by the Council.

· Each school is required to submit separate pupil census and other data returns.

· An unnecessary primary to secondary school admissions process.

· Separate accountability and inspection regimes.

· Lack of clarity in relation to communication lines from outside agencies including the Local Authority.
· Duplicate visits from Consortium Challenge Advisors.
An amalgamation of the two schools would provide a more effective framework to support the new school to build on the strong foundations already established through the Federation.

There are a number of benefits associated with moving from separate phases to an all-through school.

An all through school model would enable the establishment of one set of policies, shared staff and a shared ethos which the primary pupils will be familiar with on their transition to secondary phase. It provides staff with continuing professional development opportunities by enabling them to gain experience both in the primary and secondary phases thereby improving their career options. The model makes it easier for parents to engage with the school particularly where they have children in both phases as they would only need to familiarise themselves with one set of policies and one set of communications.

An amalgamation would enable strengths present in the existing separate schools to be combined and to contribute to high quality provision within one school. The proposal to amalgamate the two schools would maximise the benefits arising from continuous provision and would offer greater potential for improving the levels of achievement for all pupils.
Two alternative approaches to amalgamation have been considered
Close both schools and open a new school.
This proposal would involve the closure of both schools and the establishment of a new 3 -19 all through school. A governing body for the new school would need to be established which would decide the staffing structure for the new school including the appointment to the post of Headteacher.

This option would not provide for continuity of leadership and therefore presents a risk of not retaining sufficient expertise. This option would also lead to more disruption for the schools, children and parents.
Discontinue one of the schools and change the age range of the other.

This option would involve discontinuing Ysgol Gymraeg Nant Talwg and changing the age range of Ysgol Gyfun Bro Morgannwg to admit children from 3 to 19. The substantive headteacher of Ysgol Gyfun Bro Morgannwg who is also Head of the federated school would become the Headteacher of the amalgamated school and the 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.
This option would provide more continuity of leadership and care would be given in the consultation and amalgamation process to ensuring the ethos and traditions of both schools are fully recognised within the new school.

Preferred option

The Council’s Cabinet decided on the 14th July 2014 to consult on the proposal to amalgamate Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg through the closure of Ysgol Gymraeg Nant Talwg and to extend the age range of Ysgol Gyfun Bro Morgannwg to admit children from 3 to 19.

This favoured option will 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.

FUNDING

There are no capital funding requirements for the proposed amalgamation. The funding of the primary and secondary phases will be generated using the schools funding formula. This means that the new amalgamated school will receive the same amount of funding as the current Federation.

SCHOOL BUILDINGS AND LOCATION
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.
Ysgol Gymraeg Nant Talwg was provided with a new 210 place school building and nursery in September 2014 on its current site. The accommodation provides an enhanced learning environment offering high quality, modern educational facilities fit for the 21st Century. The quality of accommodation at Ysgol Gyfun Bro Morgannwg is judged as good.
The location and quality of school buildings of the amalgamated school will not change as a result of the proposal.

The proposal is unlikely to impact on other schools in the local and Vale wide area. The amalgamation is providing for children already registered at the existing schools who would naturally transfer to the amalgamated school when it opens. Transitional arrangements for children attending Welsh medium primary schools moving to the secondary phase of education are not affected by the proposed amalgamation. The current Welsh medium primary schools serving the Vale, Ysgol Dewi Sant, Ysgol Gwaun Y Nant, Ysgol Iolo Morganwg, Ysgol Gymraeg Nant Talwg, Ysgol Gymraeg Pen y Garth, Ysgol St Baruc and Ysgol St Curig, are aware of the proposal and have expressed no concerns over the proposed amalgamation.

The total number of nursery and primary school places in the Barry area and the number of secondary school places serving the Vale of Glamorgan area are not affected by the proposal. The number of school places in the amalgamated school would be equivalent to the places available at Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg. Ysgol Gymraeg Nant Talwg has an admission number of 30 and capacity of 210. Ysgol Gyfun Bro Morgannwg has an admission number of 189 and current capacity of 1151. School capacity and admission numbers overall do not alter as a result of this proposal.

The overall number of nursery, primary and secondary school places available for pupils in Barry and the Vale of Glamorgan area does not alter as a result of this proposal; parental preference for community schools will be managed through the Council’s school admissions process as it is at present. There would be no change to any catchment areas as a result of this proposal; the catchment area of the amalgamated school for primary and secondary phase would be exactly the same as the existing catchment areas of both Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg.
The area has sufficient school places to meet parental demand, this position will remain unaltered as a result of this proposal.

The Council is the Admission Authority for community schools. Admission arrangements for the amalgamated school would remain unchanged as a result of this proposal. All pupils in both schools will be given a place in the amalgamated school. Both schools have separate catchment areas for the primary and secondary phases, the catchment area of the amalgamated school would be the same as the existing catchments areas of Ysgol Gymraeg Nant Talwg for the primary phase and Ysgol Gyfun Bro Morgannwg for the secondary phase.
Primary pupils would progress from year 6 to year 7 without the need to apply for a secondary school place. Any parent who wanted their child to attend a secondary school other than Ysgol Gyfun Bro Morgannwg would apply in the usual way. 159 additional places in year 7 would be allocated to pupils attending other schools in line current policies.

The All Wales Learner travel arrangements provide eligibility for school transport if pupils reside beyond walking distance to their nearest or designated catchment area school. Walking distance is defined as two miles for primary age and three miles for secondary age, as measured by the nearest available route. Nothing in this proposal will change school transport arrangements, eligibility or accessibility.
School transport is not provided for children currently attending Ysgol Gymraeg Nant Talwg but is provided for pupils attending Ysgol Gyfun Bro Morgannwg as it serves the Vale of Glamorgan area; this situation will remain for the amalgamated school. There is no impact as a result of the proposal on pupils’ journeys and available walking routes to school as the amalgamated school will operate over the two existing school sites, walking routes will remain the same.

The Council will support the governors and staff at both schools with the amalgamation process, in consultation with trade union representatives. The schools involved have access to Vale Human Resource Policies and Procedures, such as the Redundancy Policy and School Amalgamation protocols (which may be adapted in consultation with unions). The Human Resource Department will work closely with Governors to ensure regular and clear communication takes place. As these Schools are currently federated, the expectation is that there will be no changes to the existing staffing requirements 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.

Schools are inspected as part of a national programme of school inspection. The purpose of an inspection is to identify good features and shortcomings in schools in order that they may improve the quality of education offered and raise the standards achieved by their pupils (Estyn).
For Estyn inspections carried out before 2010, there were 7 key questions each with the following grades which could be awarded:
Grade 1 – Good with outstanding features

Grade 2 – Good features with no significant shortcomings

Grade 3 – Good features outweigh shortcomings

Grade 4 – Some good features, but shortcomings in important areas

Grade 5 – many important shortcomings
In 2010 a new common inspection framework was introduced, during each inspection, inspectors aim to answer three key questions:
Key Question 1: How good are the outcomes?
Key Question 2: How good is provision?
Key Question 3: How good are leadership and management?

Inspectors also provide an overall judgement on the school’s current performance and on its prospects for improvement.

In these evaluations, inspectors use a four-point scale:
	Judgement
	What the judgement means

	Excellent
	Many strengths, including significant examples of sector-leading practice

	Good
	Many strengths and no important areas requiring significant improvement

	Adequate
	Strengths outweigh areas for improvement

	Unsatisfactory
	Important areas for improvement outweigh strengths

Ysgol Gyfun Bro Morgannwg was assessed by Estyn in 2008 under the previous framework whereas Ysgol Gymraeg Nant Talwg has yet to undergo inspection as it opened in 2011 and will be judged under the new inspection framework.
YSGOL GYFUN BRO MORGANNWG ESTYN INSPECTION NOVEMBER 2008
	SUMMARY

11.
Ysgol Gyfun Bro Morgannwg is a very good school with many outstanding features. The school has responded very well to the key issues noted in the 2002 inspection report. The inspection team agrees with all of the judgements made by the school in its self-evaluation report.

Table of grades awarded
	Key Question
	Inspection grade

	1 How well do learners achieve?
	Grade 2

	2. How effective are teaching, training and assessment?
	Grade 1

	3 How well do the learning experiences meet the needs and interests of learners and the wider community?
	Grade 1

	4 How well are learners cared for, guided and supported?
	Grade 1

	5 How effective are leadership and strategic management?
	Grade 1

	6 How well do leaders and managers evaluate and improve quality and standards?
	Grade 1

	7 How efficient are leaders and managers in using resources?
	Grade 1

An amalgamation will result in a number of benefits which will support maintenance of the good standards already achieved by the schools and will provide a sound platform for further improvement.
Further information on the school Estyn inspection reports can be found at the following website addresses:

Link to latest Estyn inspection for Ysgol Gyfun Bro Morgannwg

http://www.estyn.gov.uk/english/provider/6734066/

The proposed amalgamation is considered to have 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).

However it is acknowledged that there maybe potential disadvantages or risks that will have to be managed by the school and council to avoid any detrimental impact:
· Possible fear of and resistance to change amongst staff, governors and

parents;

Naturally, the governing body and leadership team of the amalgamated school would do everything possible to mitigate the risks and would work hard to achieve the advantages. The current success of the federation will allow the Governing body and leadership team to respond from a position of strength in this regard. There is a strategic group which includes all chairs of school committees. This group ensures that both schools work strategically in close harmony and receive monitoring information from the Senior Leadership Team.
Any potential risks associated with the proposal will be managed by the headteacher, leadership team of the amalgamated school and governing body. The headteacher will ensure staff understand their role in the amalgamation process, prepare well for change and build upon the strengths of the separate schools. Staff of both schools already train together and have common procedures and structures. The schools have adopted a common operating procedure to ensure unity of purpose. Both School Pupil Councils meet to share pupil standpoints and pupil voice.
The school sites are adjoining and the buildings are in close proximity. The schools are federated and are already experienced in managing the operations over two sites. The building manager of Ysgol Gyfun Bro Morgannwg is also the head of the administrative staff in both schools and oversees the budget.
There is an extended leadership team which meets fortnightly and includes senior leaders from both schools. Senior leaders work across both sectors on matters such as Additional Learning Needs, Safeguarding and Teaching and Learning. Close proximity of buildings allow regular sharing of good practice and cross phase works. The unified School Improvement Plan is the focus of discussions at these meetings.
Quality and Standards in education

The latest Estyn inspection of 2008 judged Ysgol Gyfun Bro Morgannwg as a very good school with many outstanding features. Teaching was judged to be outstanding. The quality of relationships between teachers and pupils was considered exceptional.
These strengths reported by Estyn for Bro Morgannwg can be built upon in an amalgamation to impact all pupils’ learning. The greater opportunity to share expertise and professional development will have an impact on standards and in particular Literacy and Numeracy developments.
Outcomes

The standards at Bro Morgannwg were judged to be in Band 1 for secondary schools in Wales in 2013. The proposals will support the continuation of these standards and their development in Key Stage 2. The standards of achievement at Ysgol Gymraeg Nant Talwg have been praised by external assessors and working with Bro Morgannwg will aid the setting up of the new Key Stage 2.
Wellbeing is a strength in both schools. Pupils are confident and outgoing, very well motivated and behave very well, showing consideration of each other’s needs and opinions. All members of staff know pupils extremely well and are sensitive to their personal needs. These strengths would be enhanced through both Primary and Secondary, in the continuity of provision and benefits.

Provision

The provision in both schools is considered to be good with outstanding features.
The schools have a broad and balanced curriculum, which successfully meets the needs of all pupils. Effective, good quality planning provides clear aims and objectives and provides very good opportunities for the development of skills. There is outstanding use of the schools resources to support whole school planning that will allow for further continuity and progression to develop. (Estyn and Central South Consortium)
Assessment is a strong feature in both schools. There are effective systems for tracking pupils progress, both schools currently use an electronic assessment process which provides comprehensive and clear procedures to track and evaluate all pupils’ wellbeing, standards and progress. (Estyn and Central South Consortium) An amalgamated school will enable the further enhancement of assessment procedures and benefit pupils of all ages.

Leadership and Management

The Headteacher and Senior Leadership Team of Ysgol Gyfun Bro Morgannwg provide outstanding leadership within the school. All leaders and staff work in harmony for the benefit of pupils (Estyn 2008). The school has developed since its inception, fourteen years ago. He works harmoniously with his senior leaders and governing body. He leads with vision, giving clear strategic direction and is very influential in promoting school values by example. He and his senior leadership team are dynamic and have moved the school forward. They have taken the staff and school community with them (Estyn 2008).
Self evaluation is well established, very effective and embedded in the life of the schools. There is a comprehensive whole-school self-evaluation policy which outlines clearly the roles of all staff in the process and is an integral part of the work of the school. Self evaluation and planning for improvement are very successful. Both schools use data rigorously to plan for improvement. (Estyn and Central South Consortium)
Both schools have excellent positive partnerships with parents and work effectively with other agencies to support pupils well.

Both schools are seen to provide very good value for money.

Impact on Vulnerable Groups - including children with SEN.

Care, support and guidance
Both schools have very good arrangements for the identification and monitoring of pupils with additional learning needs. “The school plans and manages the care arrangements very effectively. The warmth, care and mutual respect between staff and pupils are a strength” (Ysgol Gyfun Bro Morgannwg Estyn inspection 2008).
The amalgamated school would support the continuity and progression in provision.
Both schools’ arrangements for safeguarding pupils meet requirements and give no cause for concern.

The Schools are seen as fully inclusive where pupils from different backgrounds are integrated fully into school life and diversity is regularly highlighted and celebrated.

Current performance assessed by the Central South Consortium
Ysgol Gymraeg Nant Talwg
Ysgol Nant Talwg is in category B according to the current Central South Consortium criteria because;

· Almost all pupils are making the expected or better than expected progress;

· The senior team has high expectations and clear focus on raising standards;

· There is effective use of tracking to monitor pupils’ progress; and

· There is robust and effective evidence of whole-school improvements.
The headteacher and assistant headteacher have a clear and accurate picture of the school’s strengths and areas for development, and these are appropriately identified in the self-evaluation report.
Ysgol Gyfun Bro Morgannwg

Ysgol Gyfun Bro Morgannwg is in category B according to the Central South Consortium criteria because;
· A pattern of significant improvement in standards in key stages 3 and 4 in 2013;

· A firm focus across the school on standards characterised by high expectations;

· Leadership having a positive impact on improving standards and provision;

· Leadership showing a very good understanding of strengths and areas for improvement; and

· Very effective self-evaluation procedures which have become embedded and are an integral part of the work of the school.

The headteacher and the senior team have a clear and accurate picture of the schools strengths and areas for development. There is very effective use of data provision and analysis in order to improve standards and monitor intervention programmes.

The Central South Consortium comment 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 would 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.

The amalgamation of Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg will enhance education in the area without impacting adversely on the community. Wherever possible we will try to avoid any negative impact due to the amalgamation. Both schools offer activities for pupils outside school hours to include a breakfast club at Ysgol Nant Talwg.

The current facilities available for pupils, the community and parents will not be affected by this proposal.

Parental demand for Welsh medium education has been growing across the whole of the Vale of Glamorgan since 2007. This increase in demand has been strongest in Barry. The overall number of nursery, primary and secondary school places available for pupils in Barry and the Vale of Glamorgan area does not alter as a result of this proposal.
Both schools are Welsh medium schools. 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. The proposal will have a positive impact on the Welsh language in Barry.

To amalgamate Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg the Council has to follow the process laid down in The School Standards and Organisation (Wales) Act 2013 in accordance with the School Organisation Code published by the Welsh Government in July 2013.

	Statutory Process
	Timescale

	Issue consultation document to interested parties and prescribed consultees
	24 September 2014

	Closing date for views on the proposal
	12 November 2014

	Consultation report taken to Cabinet and published on Councils website
	December 2014

	Statutory notice issued during which time formal written objections will be invited
	5 January to 2 February 2015

	Determination by the Council’s cabinet
	March 2015

	Objection report published within seven days of determination on the council website and notification of cabinet’s decision.
	March 2015

	Dissolution notice of existing Federated Governing Body
	April 2015

	Amalgamate schools
	September 2015

The proposed timetable may be subject to change.

The consultation period for this proposal starts on 24 September 2014 and ends on 12 November 2014. See section 1.4 for further details of how to respond and make your views known.

Within 13 weeks of 12 November 2014 a consultation report will be published on the Vale of Glamorgan Council website. Hard copies of the report will also be available on request. The report will summarise the issues raised by consultees and provide the Council’s response to these issues. The report will also contain Estyn’s view of the proposal.

The Cabinet will consider the consultation report and decide whether or not to proceed with the proposal.

If the Cabinet decides to continue with the proposal the Vale of Glamorgan Council must publish a statutory notice.

The statutory notice will be published on the Vale of Glamorgan Council’s website and posted at or near the main entrance to the schools which are the subject of the proposal. Copies of the notice will be made available to Ysgol Gymraeg Nant Talwg and Ysgol Gyfun Bro Morgannwg schools to distribute to pupils, parents, guardians, and staff members (the school may also distribute the notice by email). The notice will set out the details of the proposal and invite anyone who wishes to object to do so in writing within the period specified.

The Cabinet will determine the proposal. Cabinet may decide to approve, reject or approve the proposal with modifications. In doing so, Cabinet will take into account any statutory objections that it received.

Following determination of proposals all interested parties will be informed of the decision which will be published electronically on the Vale of Glamorgan Council’s website.

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 altered slightly to comply with governance regulations.
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.
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

[image: image2.png]VALE of GLAMORGAN

BRO MORGANNWG

CONSULTATION RESPONSE PROFORMA
CONSULTATION ON 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 AGE RANGE OF YSGOL GYFUN BRO MORGANNWG

	Your Comments:-

	Name and Address:-

Please tick box if you wish to be notified of the publication of the consultation report FORMCHECKBOX

Please Note: This sheet is for consultation purposes only. All comments will be considered within the consultation process, however, individual responses will not be provided.

Please return this form to:
Freepost RTGU-JGBH-YYJZ

Consultation

Corporate and Customer Services

The Vale of Glamorgan Council

Civic Offices

Holton Road

BARRY

CF63 4RU
Alternatively you can complete an on line version at www.valeofglamorgan.gov.uk/nanttalwgbromorgannwgamalgamation
Or you can e-mail your views to nantbromorgamalg@valeofglamorgan.gov.uk
Consultation Document

1.0	WHAT IS THE PURPOSE OF THIS CONSULTATION

1.1	THE CONSULTATION PROCESS

1.2	CONSULTATION WITH PUPILS

1.3	HOW YOU CAN FIND OUT MORE AND GIVE YOUR VIEWS?

1.4	THE CONSULTATION PERIOD

2.	WHAT IS THE PROPOSAL

2.1	BACKGROUND

2.2	SCHOOL AND PUPIL INFORMATION

2.3	THE PROPOSAL TO CREATE A 1,361 PLACE ALL THROUGH SCHOOL 	BY THE AMALGAMATION OF YSGOL GYMRAEG NANT TALWG AND

 YSGOL GYFUN BRO MORGANNWG

2.4	SCHOOLS WHICH MAY BE AFFECTED BY THE PROPOSALS

2.5 ADMISSION ARRANGEMENTS AND CATCHMENT AREAS

2.6	LEARNER TRAVEL ARRANGEMENTS

2.7	STAFFING ISSUES

2.8	ESTYN INSPECTIONS

2.9	EDUCATIONAL ISSUES

2.10	Community Impact Assessment

2.11	Welsh Language Assessment

3.0	THE STATUTORY PROCESS TIMETABLE

3.1	CONSULTATION PERIOD

3.2	CONSIDERING YOUR VIEWS

3.3	STATUTORY NOTICE

3.4	 DETERMINATION OF PROPOSAL

3.5	 DECISION NOTIFICATION

FREQUENTLY ASKED QUESTIONS

PAGE
1

