[image: image1.png]

[image: image2.jpg]

ON THE PROPOSAL TO CREATE A 420 PLACE PRIMARY SCHOOL THROUGH THE AMALGAMATION OF DINAS POWYS INFANT AND MURCH JUNIOR SCHOOLS BY CLOSING MURCH JUNIOR SCHOOL AND EXTENDING THE AGE RANGE OF DINAS POWYS INFANTS SCHOOL
[image: image3.png]VALE of GLAMORGAN

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 all through 420 place primary school by amalgamating Dinas Powys Infant and Murch Junior Schools.

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 Dinas Powys Infant and Murch Junior Schools
	Governors and Parents / Carers of children attending Dinas Powys Infant and Murch Junior Schools

	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 / Dinas Powys Community 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 Dinas Powys Infants and Murch Junior Schools 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, drop-in sessions have been arranged where the proposal will be explained. These are 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

	Joint Governing Body Meeting
	9th June 19.30 – 21.00
	The Lee Hall, Dinas Powys

	Drop in session
	18th June 3.10 – 6.00
	Murch Junior School

	Drop in session
	30th June 3.30 – 6.00
	Dinas Powys Infants

	Staff meeting
	1st July 3.30 – 5.00
	Murch Junior

	Staff meeting
	3rd July 3.30 – 5.00
	Dinas Powys Infants

This will run from 2nd June 2014 to 28th July 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 dinasmurchamalg@valeofglamorgan.gov.uk

· Completing the on line response form at www.valeofglamorgan.gov.uk/dinasmurchamalgamation
Alternatively you can submit your views in writing to:
Dinas Powys and Murch School Amalgamation

Corporate & Customer Services

Vale of Glamorgan Council,

FREEPOST

SWC2936

Barry

CF63 4GZ

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 28th July 2014, unfortunately no responses received after this date can be considered by the Council.

The Council proposes to provide a 420 place all through Community Primary School in Dinas Powys through the amalgamation of Dinas Powys Infant and Murch Junior Schools.
The school would provide 60 places per year group, which is the same number of places currently provided at the two existing schools. The capacity of the school would be 420 places. The primary school would, therefore, be no larger or smaller than the two existing schools in terms of the number of places available for children. The amalgamated school would also have a nursery class providing the same number of places as currently provided at the infant school.
The proposal is to close Murch Junior School and extend the age-range of Dinas Powys Infants School from 5 January 2015 so that it will provide for children from 3-11. All children on either school roll would simply transfer onto the roll of the primary school on 5 January 2015.
The substantive headteacher of Dinas Powys Infants School would remain the headteacher of the amalgamated school and the governing body of the infant school would remain the governing body of the amalgamated school and would be expanded from its current number of 14 up to 18.
Details of how the amalgamated school will operate over two sites, 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 and, if approved, the two schools could become a single school in January 2015. It is important that that the Council hears your views before deciding whether to proceed.

The Council currently maintains 44 primary schools and four separate infant and Junior schools operating in the Vale of Glamorgan. The separate infant and Junior schools are: Dinas Powys Infants and Murch Junior, which are both community schools and St Helens Infants and St Helens Junior, which are Roman Catholic Voluntary Aided schools.
Dinas Powys Infants and Murch Junior are both located in the village of Dinas Powys and are approximately 300m apart 'as the crow flies' and 850m by road. Both schools are two form entry with an admission number of 60. Dinas Powys Infants provides 72 nursery places and a school capacity of 180 whereas Murch Junior has a school capacity of 240. Both schools draw pupils from the same catchment area.

Children attend Dinas Powys Infants from nursery to year 2 (Foundation Phase) and then automatically transfer to Murch Junior for Key Stage 2. The number on roll (excluding nursery pupils) in January 2014 at Dinas Powys Infants school was 174, whilst 202 attended Murch Junior School. Pupil projections anticipate the number on roll to be 171 at Dinas Powys Infants and 226 at Murch Junior by January 2019.

Following a programme of amalgamating infant and junior schools, the most recent of which are Cadoxton Primary School in 2002 and Romilly Primary School in 2008, the Infant and Junior Schools in Dinas Powys are the last remaining single phase Community schools in the Vale.

The Headteacher post at Murch Junior will become vacant at the end of August 2014 following the resignation of the current post holder. This resignation has presented an opportunity for the Council to review the current single phase structure of the schools with a view to amalgamating the schools on their current sites under a single governing body and headteacher.
The latest Estyn inspection of Dinas Powys Infants in March 2013 judged the school's current performance to be excellent and prospects for improvement to be good. The inspection confirmed that leadership was good and that "the head teacher provides very strong and well informed leadership". It is anticipated that Murch Junior School will be inspected under Estyn's Common Inspection Framework in the autumn of 2014. The school was last inspected in November 2008 under Estyn's previous School Inspection Framework.

The Vale, in common with other Local Authorities, experiences a high turn-over of head teachers. Due to the high number of headteacher vacancies at both local and national levels and a shortage of suitably qualified and experienced candidates it is becoming increasingly difficult to attract a strong field of candidates for vacant headteacher positions. Amalgamation of the two schools would have a number of benefits not least the attraction of there being an experienced and successful headteacher at the infant school who could fulfill the role of headteacher of the new amalgamated school.

The Dinas Powys area of the Vale of Glamorgan is served by three English medium schools, one Infant school, one Junior school and a denominational primary school. Dinas Powys Infants school has an age range of 3-7 with 180 places available and an admission number of 60; Murch Junior school has an age range of 7-11 with 240 places available and an admission number of 60 and St Andrews Major CIW Primary school has an age range of 3-11 with 210 places available and an admission number of 30. The Dinas Powys area lies within the catchment area of the Welsh medium school in Penarth, Ysgol Pen y Garth.
The catchment area for Dinas Powys Infant and Murch Junior School are the same and cover the Dinas Powys area. Both schools draw pupils from the same catchment area.

	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

	Dinas Powys
	
	
	
	
	
	
	

	Dinas Powys Infant
	Community Infant
	English Medium
	60
	180
	174
	3-7
	72

	Murch Junior
	Community Junior
	English Medium
	60
	240
	202
	7-11
	0

* Pupil Level Annual School Census (PLASC) excluding nursery
	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 *

	Dinas Powys
	
	
	
	
	
	

	Dinas Powys Infant
	180
	174
	174
	163
	146
	155

	Murch Junior
	240
	202
	188
	183
	195
	199

* Pupil Level Annual School Census (PLASC) excluding nursery
	AMALGAMATED SCHOOL INFORMATION

	School
	Type of school
	Language category
	Admission

Number at

Jan 2015 PLASC *
	School

capacity

at Jan 2015 PLASC *
	Projected Number on Roll at

Jan 2015
PLASC *
	Age

Range
	Part – time
Nursery places

	Amalgamated School
	Community Primary
	English Medium
	60
	420
	377
	3-11
	72

* Pupil Level Annual School Census (PLASC) excluding nursery
	 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 *

	Dinas Powys
	
	
	
	
	
	
	

	Dinas Powys Infant
	180
	174
	172
	166
	164
	168
	171

	Murch Junior
	240
	202
	205
	216
	228
	228
	226

	Amalgamated School
	420
	0
	377
	382
	392
	396
	397

*
Pupil Level Annual School Census (PLASC) excluding nursery

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. The high number of headteacher vacancies at both local and national levels together with a shortage of suitably qualified and experienced candidates means it would become difficult to attract a strong field of candidates for a vacant headteacher position.
There are a number of benefits associated with moving from separate phases (separate infant and junior schools) to a single phase primary school. One of the main reasons for the move to primary schools over the past 30 years has been the smoother transition for pupils moving from the infant to junior phase.

A primary school model would enable the establishment of one set of policies, shared staff and a shared ethos which the infant pupils will be familiar with on their transition to key stage 2. It provides staff with continuing professional development opportunities by enabling them to gain experience both in foundation phase and key stage 2 thereby improving their career options. The primary school model makes it easier for parents to engage with the school particularly where they have children in both key stages 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 operating across two sites. This would allow a shared vision and leadership enabling a consistent and coherent curriculum across the primary phase. 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.
Close both schools and open a new school.
This proposal would involve the closure of both schools and to establish a new primary school. A governing body for the new school would need to be established which would decide the staffing structure for the new school including 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 schools, children and parents.
Discontinue one of the schools and change the age range of the other.

This option would involve discontinuing Murch Junior School and changing the age range of Dinas Powys Infants School to admit children up to the age of 11. The substantive headteacher of Dinas Powys Infants School would become the Headteacher of the amalgamated school and the governing body of the infant school would become the governing body of the amalgamated school and would be expanded from its current number of 14 up to 18.
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 Murch Junior School are fully recognised within the new school.

Preferred option

The Council’s Cabinet decided on the 28 April 2014 to consult on the proposal to amalgamate Dinas Powys Infants and Murch Junior School through the closure of Murch Junior School and to extend the age range of Dinas Powys Infants School to admit children up to the age of 11.

This favoured option will provide continuity of leadership for the amalgamated school from a headteacher whose school performance was judged as excellent by Estyn and who provides very strong and well informed leadership. The establishment of a primary school offers a more efficient and sustainable model of delivery.
FUNDING

There are no capital funding requirements for the proposed amalgamation.

Amalgamating the two schools could achieve revenue savings in the region of £100,000 per annum (dependant upon the final staffing structure determined by the governing body) due to efficiencies resulting from economies of scale. Net savings will be reinvested in education ensuring that available resources are maximised to secure improved outcomes for all children and young people in the Vale of Glamorgan.
The pupil costs remain the same for the proposed amalgamated school as they would be for the separate infant and junior school.

SCHOOL BUILDINGS AND LOCATION
The existing sites and school buildings of Dinas Powys Infant and Murch Junior schools will be used for the amalgamated school that will operate over the two existing sites. The buildings and location of the amalgamated school will not change as a result of the proposal and therefore the quality of accommodation will be equivalent at the amalgamated school.

The proposal is unlikely to impact on other schools in the local area. The amalgamation is providing for children already registered at the existing two primary schools in the Dinas Powys area who would naturally transfer to the amalgamated school when it opens in the current buildings.

The total number of nursery and primary school places in the Dinas Powys area is not affected by the proposal. The number of school places in the amalgamated school would be equivalent to the places currently available at Dinas Powys Infant and Murch Junior schools. Both schools have an admission number of 60 and the current capacity of 180 at Dinas Powys Infant and 240 at Murch Junior is equal to the 420 places proposed for the amalgamated school. School capacity and admission numbers do not alter as a result of this proposal.

The overall number of nursery and primary school places available for children in the Dinas Powys 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 would be exactly the same as the existing catchment areas of both Dinas Powys Infant and Murch Junior Schools.
The area has sufficient school places to meet parental demand with minimal surplus places, 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 share the same catchment area, the catchment area of the amalgamated school would be the existing catchments areas of Dinas Powys Infant and Murch Junior schools.

The All Wales Learner travel arrangements provide eligibility for school transport if a primary age pupil lives more than two miles from their nearest or designated catchment area school. Nothing in this proposal will change school transport arrangements, eligibility or accessibility.
School transport is not provided for children currently attending Dinas Powys Infant and Murch Junior School; 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. There are a number of policies and procedures in place such as Protocols on School Amalgamation and a Redundancy Policy which incorporates a voluntary early release scheme to assist in this process. These policies will ensure regular and clear communication takes place at all times.

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
Since 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

The judgements of the most recent Estyn inspection teams for the schools are as follows. Murch Junior School was assessed in 2008 under the previous framework whereas Dinas Powys Infant has been judged under the new inspection framework in 2013.

MURCH JUNIOR SCHOOL ESTYN INSPECTION NOVEMBER 2008
	SUMMARY

6.
This is a good school. It has outstanding features in the way it promotes pupils’ creativity, standards of achievement in mathematics and music, the quality of the teaching it provides and the extent to which learning experiences meet learners’ needs and interests.

Table of grades awarded
	Key Question
	Inspection grade

	1.
How well do learners achieve?
	2

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

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

	4.
 How well are learners cared for, guided and
supported?
	2

	5.
How effective are leadership and strategic
management?
	2

	6.
How well do leaders and managers evaluate
and improve quality and standards?
	2

	7.
How efficient are leaders and managers in
using resources?
	2

 DINAS POWYS INFANT SCHOOL ESTYN INSPECTION MARCH 2013
	Summary

	The school’s current performance
	Excellent

	The school’s prospects for improvement
	Good

Current performance
	The current performance of Dinas Powys Infants School is excellent because:

· nearly all pupils achieve well and the more able make very good progress in literacy and numeracy;

· there are very effective arrangements for the teaching of literacy;

· skills for learning are very successfully developed;

· long term assessment processes and the quality of assessment for learning are exceptionally well developed; and

· there is outstanding use of the very rich outdoor environment.

Prospects for improvement
	The prospects for improvement at Dinas Powys Infants School are good because:

· there is a rigorous and well organised approach to self-evaluation;

· analysis of performance data is very thorough and very effective use is made of this to promote high standards;

· all staff have a strong commitment to continuous improvement;

· there is a proven long term impact of performance management procedures on raising standards for pupils; and
· well-established partnerships within the school and with other providers focus clearly on addressing current priorities through the sharing of very good practice.

An amalgamation will support further improvements to the quality and standard of education pupils currently receive at the schools.
Further Information on the recent school Estyn inspection reports can be found at the following website addresses:
Link to latest Estyn inspection for Dinas Infant School http://www.estyn.gov.uk/english/provider/6732116
Link to latest Estyn inspection for Murch Junior School: http://www.estyn.gov.uk/english/provider/6732143

The proposed amalgamation is considered to have the following educational benefits:
· Strong leadership from the headteacher of the Infant 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;

· Sharing of curriculum resources and avoiding unnecessary duplication;

· Avoiding transfer at the end of year 2 and any worries children may have about moving to a different school

· Monitoring pupil progress from 3 to 11 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
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:
· The reduction to one head teacher post which could impact upon

accessibility to staff, parents and pupils;

· Potential difficulties in bringing together two different sets of working

practice;

· The challenge of operating on two sites;

· Possible fear of and resistance to change amongst staff, governors and

parents;

· In some (but by no means all) cases, a lack of staff expertise in

teaching and management across the two key stages.

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.
Quality and Standards in education

The latest Estyn inspection of March 2013 judged the current performance of Dinas Powys Infants School to be excellent because pupils achieve well and the more able make very good progress in literacy and numeracy, the very effective arrangements for the teaching of literacy, the very successful development of skills for learning and the quality of the exceptionally well developed assessment procedures.

Murch Junior School’s last Inspection in November 2008 stated, it is a good school , with outstanding features in the way it promotes pupils’ creativity, standards of achievement in mathematics and music, the quality of the teaching it provides and the extent to which learning experiences meet learners’ needs and interests.

These strengths reported in both schools by Estyn can be built upon in an amalgamation to impact all pupils’ learning.

Outcomes

The standards in Dinas Powys Infants School were judged as excellent by Estyn (Top 3% in Wales). The proposals will support the continuation of these standards and their development into Key Stage 2. The standards of achievement in Murch Junior School compare well with those of other primary schools. (Estyn 2008)

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 in an all through Primary School, in the continuity of provision.

Provision

The provision in both schools is good with outstanding features (Estyn Dinas Powys Infants 2013 / Murch Junior School 2008).

The schools have a broad and balanced curriculum, which successfully meets the needs of all pupils, who experience a wide range of stimulating and challenging learning opportunities. Effective, good quality planning provides clear aims and objectives and provides very good opportunities for the development of skills. Whole school planning for age 3-11 years will allow for further continuity and progression to develop.
Assessment is a strong feature in both schools. The schools both currently use an electronic assessment process which provides comprehensive and clear procedures to track and evaluate all pupils’ wellbeing, standards and progress. An amalgamated school will enable the further enhancement of assessment procedures.

Leadership and Management

The Headteacher of Dinas Powys Infants School provides very strong and well informed leadership (Estyn Dinas Powys Infants 2013). She has high expectations for all staff and pupils and skilfully guides the school. All staff share the same vision for the school, having a common commitment to develop the skills pupils need to become successful learners.

The self- evaluation reports, along with the School Development Plans are very well constructed and of high quality and will readily marry together to provide a joined-up document to ensure quality is maintained. Both schools also use data rigorously to plan for improvement.

Both schools have excellent positive partnerships with parents and work effectively with other agencies to support pupils well.

Both schools are seen by Estyn to provide very good value for money and with the efficiencies resulting from economies of scale this will continue in a Primary School.

Impact on Vulnerable Groups - including children with SEN
Care, support and guidance
Dinas Powys Infants has very good arrangements for the identification and monitoring of pupils with additional learning needs. Planning is of a consistently high standard to meet their needs. Pupil progress is carefully tracked and recorded. Very effective programmes are in place that involves withdrawal and in-class support Individual Education Plans are clear and appropriately address pupils’ needs with older pupils setting their own targets. (Estyn 2013).

In Murch Junior School the support and provision provided for pupils with additional learning needs both within the class and during withdrawal sessions is good. The wide range of provision and teaching strategies used are very effective and as a result pupils make good progress and meet the targets set for them. (Estyn 2008).
This would be a major advantage in the amalgamated School in the continuity and progression of this 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.

The amalgamation of Dinas Powys Infant and Murch Junior 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.
Currently both schools offer a range of activities for children outside school hours to include breakfast and after school clubs. A private provider, Playworks, organises after school care for children of both schools from 3.30 to 6.00 pm to assist working parents that is held on the Dinas Powys Infants school site.

All existing facilities available for children, the community and parents will not be affected by this proposal and will continue when the schools are amalgamated.

An initial Equality Impact Assessment on this proposal concludes that the amalgamation of Dinas Powys Infant and Murch Junior schools would not adversely affect any particular group in society. The assessment will be reviewed following consultation.

To amalgamate Dinas Powys Infants and Murch Junior schools 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
	2 June 2014

	Closing date for views on the proposal
	28 July 2014

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

	Statutory notice issued during which time formal written objections will be invited
	September to October 2014

	Determination by the Council’s cabinet
	December 2014

	Objection report published within seven days of determination on the council website and notification of cabinet’s decision.
	December 2014

	Amalgamate schools
	5 January 2015

The proposed timetable may be subject to change.

The consultation period for this proposal starts on 2nd June 2014 and ends on 28th July 2014. See section 1.1 for further details of how to respond, attend drop in sessions and make your views known.

Within 13 weeks of 28th July 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 Dinas Powys Infant and Murch Junior 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 primary school?

The headteacher of the infant school at the time of the proposed amalgamation, Mrs Julie Thompson, would be the headteacher of the primary school.

Who would be the governors of the primary school?

If the amalgamation proceeds the existing governing body of the Infant School would formally become the governing body of the primary school and would be expanded from its current number of 14 up to 18.

What would the proposal mean for children currently attending Dinas Powys Infant and Murch Junior schools? Will my child be offered a place at the amalgamated school?

All children attending Dinas Powys Infant or Murch Junior schools 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.
What will the local catchment area be if the proposal goes ahead?

The catchment area of the amalgamated school would be the same as the existing catchments areas of Dinas Powys Infant and Murch Junior schools. Both schools share the same catchment area.
What would the admission arrangements be for the primary school?

The Vale of Glamorgan Council is the admission authority for the school as is the case now. Admission arrangements for the amalgamated school would remain unchanged as a result of this proposal

What will the uniform be?
A uniform for the school would be decided by the Governing Body of the new school.

[image: image4.png]VALE of GLAMORGAN

BRO MORGANNWG

CONSULTATION RESPONSE PROFORMA
CONSULTATION ON THE PROPOSAL TO CREATE A 420 PLACE PRIMARY SCHOOL THROUGH THE AMALGAMATION OF DINAS POWYS INFANT AND MURCH JUNIOR SCHOOLS BY CLOSING MURCH JUNIOR SCHOOL AND EXTENDING THE AGE RANGE OF DINAS POWYS INFANTS SCHOOL

	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

Dinas Powys and Murch School Amalgamation
Corporate and Customer Services

Vale of Glamorgan Council

FREEPOST SWC2936

Barry CF63 4GZ

Alternatively you can complete an on line version at www.valeofglamorgan.gov.uk/dinasmurchamalgamation
Or you can e-mail your views to dinasmurchamalg@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 420 PLACE PRIMARY SCHOOL 	THROUGH THE AMALGAMATION OF DINAS POWYS INFANT AND 	MURCH JUNIOR SCHOOLS

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	Equality Impact 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
20

