[image: image1.jpg]VALE of GLAMORGAN

BRO MORGANNWG

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
CONSULTATION REPORT JULY 2014
Contents

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

Methodology…………………………………………………………………..….3

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

Appendix A…………………………………………………………………….….6

Appendix B………………………………………………………………………14

Appendix C………………………………………………………………………15

Appendix D………………………………………………………………………18

Appendix E……………………………………………………………………....24

Appendix F……………………………………………………………………….27
Appendix G…………………………………………………………………..…..31

Appendix H……………………………………………………………………....36
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 all through 420 place primary school by amalgamating Dinas Powys Infant and Murch Junior Schools.
The consultation process followed Welsh Government guidelines and 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 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.
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 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
	Local Service Board

	Local Police and Crime Commissioner
	Joint Education Service

	Estyn
	Welsh Ministers

	LA ALN/Pupil Improvement Service
	Diocesan Directors of Education

Consultation was also undertaken with pupils of Dinas Powys Infant and Murch Junior Schools during a session held at Dinas Powys Infant School. This session conducted with the school councils was facilitated by an outside provider, Mrs Glenda Jones, on the 10th July 2014 to engage children in the consultation process.

The consultation ran from 2 June 2014 to 28 July 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 2nd June 2014.

A joint meeting was conducted with the governing bodies of Dinas Powys Infant and Murch Junior schools held at the Lee Hall, Dinas Powys on the
9 June 2014. Drop in sessions were conducted with parents on 18th and 30th June at Murch Junior and Dinas Powys Infant respectively to enable parents to attend, meet representatives on an individual basis and share their views. These sessions were attended by a number of senior council officers and the Cabinet Member for Children’s Services. Staff meetings were held at Murch Junior School on the 1 July 2014 and at Dinas Powys Infant on the 3 July 2014.
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 11 individual responses by the consultation closing date. Of the 11 individual responses 6 were positive, 2 were not in favour, 1 required information and 2 responses were from Estyn and the National Association of schoolmasters Union of Women Teachers (NASUWT) providing their opinion on the overall merits of the proposal.
A summary of the key themes and issues 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 at 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, staff and governors of both schools can be found at appendices E, F G H and I.

Appendix A
This appendix summarises the key issues/concerns raised during the formal consultation period. This includes responses in consultation meetings and correspondence received.

Issue 1

STAFFING
· Mrs Thompson and Mr Thomas have been excellent as head teachers. Cannot see how Mrs Thompson can do both jobs and continue to maintain the present high standards particularly as a combined school would be on two sites

· Advertising for a headteacher for Murch would be a good opportunity for career advancement of an established headteacher
· Best way forward is to advertise for a new Headteacher for Murch

· I do not think job cuts are feasible, still need to be a staffed office on the Murch site as well as infants
· I was told there would be two deputy heads for the imminent future. What does this mean?

· I was told it is hard to appoint a good headteacher. How can you make this statement when you have not tried to recruit?
· When one of the headteachers is not present on one of the school sites, there must be a deputised head who is not teaching acting in the school to address any emergency or non emergency issues.

· The NASUWT will expect to be fully involved in developing a robust policy that will there will ensure that there are no job losses as a result of these proposals.

The amalgamation will create one School and one job. The Headteacher, Mrs Thompson, will be managing and running one School on two sites.

Mrs Thompson will manage and share her time equally and maintain a high presence at both school sites. It is anticipated that two deputy posts will be retained on both sites and they will support the headteacher across the two sites. There will be a senior presence at all times on both school sites.
The current experienced and established leadership team – including two deputy Headteachers and six teachers with teaching and learning responsibility points (TLRs) will support the Headteacher in running the School.

The Vale, in common with other Local Authorities, is experiencing a high turn-over of headteachers. There are a high number of headteacher vacancies at both local and national level with a shortage of suitably qualified and experienced candidates to fill such vacancies; it is proving difficult to attract a strong field of candidates for headteacher positions. Amalgamation of the two schools would have the benefit of an experienced and successful headteacher who could fulfil the role of headteacher of the new amalgamated school.
There is no expectation of job losses or a reduction in staffing numbers on amalgamation. Both sites will need to maintain an office to ensure the smooth running of the school. The new Primary School Governing Body will decide the staffing structure of the school.
The Council will support the governors and staff at both schools during the amalgamation process in consultation with trade union representatives. There are a number of policies and procedures in place such as the Protocol on School Amalgamation and a Redundancy Procedure. These policies will ensure regular and clear communication takes place at all times.
Issue 2

SITE ISSUES

· The office space at the infant’s site is not large enough for a combined office area.
· There is not enough room to expand the infant’s site to accommodate the whole school and is very near the main road.
· Murch is built on a flood plain and recently flooded in a flash flood. Maybe this is why a proposal to extend Murch was not suggested.
· Questioned at meeting if the two schools would be placed on one site and was told ‘there is no intention to do this’.

· Vale of Glamorgan needs a clear long-term strategy regarding primary education within Dinas Powys bearing in mind the site limitations and drawbacks of the present two sites and probable rise in numbers with new housing in the area.

· Will the local authority give assurances to fully support the proposals to build a new merged site, under the 21st Century Schools directive, when the next round of funding becomes available?

The existing sites and school buildings of Dinas Powys Infant and Murch Junior schools will be utilised for the amalgamated school that will operate over the two existing sites; school offices will be maintained and required on both sites to ensure the smooth running of the school.
Both schools are within close proximity of each other and the current start and finish times of the schools will be maintained to prevent difficulties arising in future where parents have children attending both school sites.
The authority’s intention is for a single site primary school in future to replace the school operating over two sites. The Council will consider this alongside other priorities for inclusion in its bid for Band B grant funding under the Welsh Government’s 21st Century Schools Programme. However, there is no guarantee that funding will be available to progress the proposal. The programme is a major, long-term and strategic capital investment programme with the aim of creating a generation of 21st century schools in Wales.
The timescales and options for consideration of a single site for the amalgamated school are unknown at this stage; the amalgamation is the first step in consideration of a single site. Children are the first priority with an immediate need to ensure a seamless transition to amalgamation in January 2015.
Issue 3
ECONOMIES OF SCALE/SAVINGS
· Cannot see that economies of scale would be as great as forecast

· Headteachers salary does not cover the amount projected and the savings on resources would be minimal.
· A saving of £100, 000 was in your consultation document. There is no breakdown of this figure.
· Financially I do not agree to a cut in the budget to the detriment of the school children.

· The people of Dinas Powys should be entitled to a bit more of a detailed breakdown of how the figure of £100,00 has come about.

· Financial savings achieved by amalgamation is applied for the direct benefit of the new school

Amalgamating the two schools could achieve revenue savings in the region of £100,000 per annum mainly as a result of the saving of a headteacher’s salary with associated on costs and loss of a small school allowance currently provided for at both schools. However the proposed amalgamated school would benefit from an additional split site school allowance to acknowledge the additional costs associated with the management and running of a split site school. The split site allowance would remain in place for as long as the schools are on separate sites.
In the long term all contracts and leases can be reviewed as they come up for renewal and efficiencies from economies of scale may be gained. Individual contracts such as photocopier/ hand dryer/burglar alarm/grounds maintenance contracts can be let as one contract which would generate efficiencies.
A significant proportion of individual school budgets is driven by numbers which will not alter as a result of amalgamation. Pupil costs and the funding distributed through Age Weighted Pupil Unit (AWPU) allowance remains the same for the proposed amalgamated school as they would be for the separate infant and junior school. The amalgamated school will not be adversely affected regarding funding arrangements.

Issue 4
NO ADVANTAGE IN MERGER/EDUCATIONAL MATTERS
· The schools already work together and the transition from infants to juniors runs smoothly. I cannot see any advantage in a merger.
· Murch School has just celebrated 50th Anniversary. The projected combined school is not an amalgamation but a take-over of the junior school by the infant school obliterating the schools name, character and ethos entirely.

· Why this wasn’t done after the retirement of Mr Davies and if there was any documentation to support it not being merged with the infant’s school.
· The children will still move to another school after year 2

· Resources could still be shared you don’t need a merger to do that. Just communication between both heads
· Schools not on same site. This is another thing that makes the two schools stand apart and individual.

· Mr Thomas leaving not a good enough reason to merge two schools

· Parents have had the situation of one child being in the infants and juniors and have had no problem with this. It has worked for 50 years.

· Always been good communication between parents and teachers in both schools. Have one policy that both schools adhere to. You don’t have to put the schools together for that.

· How will the amalgamated school benefit pupils, with one Headteacher working over a split site, and less budget?

A primary school model enables 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.

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.
The establishment of a primary school offers a more efficient and sustainable model of delivery. An amalgamation will ensure a smooth progression through the primary years and a consistent approach to teaching and learning.

The proposal will provide continuity of leadership from a headteacher whose school performance was judged as excellent by Estyn and who provides very strong and well informed leadership.

It is considered that the amalgamated school provides 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.
Estyn has considered in their response to the proposal that the amalgamation proposal is likely to maintain the standards of education in the area.

It is acknowledged that an opportunity arose to consider amalgamation when the previous headteacher Mr Davies retired but this was not taken any further at that time. The resignation of the current headteacher has presented a further opportunity the review the single phase structure of the schools with a view to amalgamating the schools on their current sites under a single governing body and headteacher. Dinas Powys Infant and Murch Junior Schools are the last remaining single phase Community Primary Schools in the Vale.

Communication is recognised as good from both Schools however there will be for example one newsletter and one School diary with all dates co-ordinating automatically, along with one website.

The ethos of every school is driven by the Head teacher and Governing Body. When amalgamating the two schools under a single head teacher and Governing Body care would be given to ensuring the ethos and traditions of Murch Junior School are fully recognised within the new school. The amalgamation is an opportunity to develop the best practice from both schools to improve the educational attainment and pastoral care experienced by all children attending the school.

As previously raised at issue 1, Staffing, Mrs Thompson will manage and share her time equally and maintain a high presence at both school sites. It is anticipated that two deputy posts will be retained on both sites who will support the headteacher across the two sites. There will be a senior presence at all times on both school sites.
The current experienced and established leadership team – including two deputy Headteachers and six teachers with teaching and learning responsibility points (TLRs) will support the Headteacher in running the school.

Issue 5

PUPIL NUMBERS AND LOCAL HOUSING GROWTH
· The projected pupil numbers are marked as dropping in the proposal. This is unrealistic because of housing projected in Dinas Powys according to the Local Development Plan. It maybe necessary to provide a further class of entry.
· Recently Council pulled down St Cyres with the intention of selling land to build housing. Better long-term outcome might be to combine a three class entry school on this site. If housing goes ahead there will no longer be an option of an adequate site to build any needed new school in the future.
· With the proposed increase in housing in Dinas Powys the number of places required in the school will increase.

· What plans and structure do you propose for the schools with the increase of numbers?

The local authority is aware of developments contained within the Vale of Glamorgan Local Development Plan that would potentially impact on schools in future. Actions have been identified in the Plan to meet additional demand for school places in the area from developer contributions.
The authority will ensure the educational infrastructure is in place to support the needs of those children emanating from housing developments through developer contributions where appropriate.

A consultation exercise was conducted with local residents on the future of the St Cyres Lower site. The outcome of the exercise is to market the land for residential, community and recreational uses. The site is therefore not available as a future option for the location of a primary school.
Issue 6
GOVERNORS
· The number of governors will increase from 14 to 18. How will the governing body work with the two schools?
· I believe an election should take place after the merger for a Chair of Governors to unify the two governing bodies.
· My concern is with the governors and how 14 of a proposed 18 governors will automatically be given to infant school governors.

· The NASUWT is concerned that the Governing Body of the Infants School is to be retained in its entirety, whilst the Governing Body of Murch Junior School is to be disbanded.

Under the proposal and in line with legislative requirements, the governing body of Dinas Powys Infants School would become the governing body of the amalgamated school. The current size of the infant governing body is 14 but it is intended to increase the size to 18 which is the maximum size allowed for a primary school governing body.

It is possible that the governing body of the amalgamated school could consist of an even balance of governors from both schools in future. There are currently two vacancies on the Dinas Powys Infants school governing body with three further vacancies available in the autumn term, therefore five vacancies available for Murch Junior governors to apply for but there is no guarantee of their election. There are currently two governors represented on each governing body with dual representation.
At a joint governing body meeting held as part of the consultation exercise on the proposal, both sets of governors were very positive. There is real potential to achieve a numerical balance of governors and to draw upon the experience and knowledge of existing Murch Junior School governors. The governing body of the amalgamated school will not be an infant governing body and will provide balanced decision making.
Appointments to the governing body are governed by regulations and the Council will work within the premise of those regulations. The Governor Support Unit of the Council will co-ordinate the process and timetable appointments. The new governing body would become effective from January 2015.
Appendix B
This section provides comments raised during the formal consultation period for those in favour of the proposal, this includes responses in consultation meetings and correspondence received.
· Dinas Powys Community Council notes the proposal to amalgamate Dinas Powys Infant and Murch Junior Schools and recognises the potential benefits of the proposals.
· Amalgamation would bring great benefits to the children. They and their families would have one school ethos, set of rules, expectations and procedures to follow and one line of enquiry should they wish to question anything concerning their child’s education.

· Eventually a unified uniform would emerge bringing financial savings for families.

· Amalgamation would allow movement of staff across the two sites, bringing further opportunities for staff professional development.

· Amalgamation could only work under the leadership of an experienced and enthusiastic Headteacher who would work diligently to bring together the best aspects of both Junior and Infant Schools for the benefit of pupils and staff. Mrs Julie Thompson is just such a person. She already has vast knowledge of the children in both schools and she has the personal drive to deliver an excellent Primary school in Dinas Powys.
· We are happy to learn that Mrs Thompson will be the Head of the proposed new school as she has done a fine job at the infants and it is nice to know that her leadership will affect our children right up until they go to Comprehensive. We cannot see any real negatives with this proposal and support the amalgamation.
· I feel the amalgamation is a good idea and Mrs Thompson leading the new school will take the school from strength to strength. I don’t feel the quality of Education in the infant school will suffer as the teachers are exceptional and the children will continue to have a very high standard of teaching.
· I am agree that the school should be amalgamated. I fully support Mrs Thompson as Head but believe her role has got much bigger and her time will now be split. I fully support Mrs Messer as Deputy Head.
· The proposed merger of the two schools makes good business sense for the vale, not only with the saving of the head teachers wage but also with the core funding of one school and not two.
Appendix C
This section provides comments in relation to common issues raised at consultation meetings and correspondence received.
Why consider this option?

This option would provide continuity of leadership for the amalgamated school due to the retirement of the Headteacher of the Junior School and the ‘Excellent‘ Estyn rating of the Infant School.
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?

Under the proposal and in line with legislative requirements, the governing body of Dinas Powys Infants School would become the governing body of the amalgamated school. The current size of the infant governing body is 14 but it is intended to increase the size to 18 which is the maximum size allowed for a primary school governing body.

It is possible that the governing body of the amalgamated school could consist of an even balance of governors from both schools in future. There are currently two vacancies on the Dinas Powys Infants school governing body with three further vacancies available in the autumn term, therefore five vacancies available for Murch Junior Governors to apply for but there is no guarantee of their election. There are currently five governors represented on each governing body with dual representation.

Would the amalgamated school stay on the two existing sites?

The amalgamated school would operate over the existing two school sites; there would be no closure of any school buildings.

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. Children attending the new school will probably notice very little difference on an everyday basis.

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?
There are no immediate plans to change the school uniform for the amalgamated school.
Will the new school have a new name?

There will be a name change where children, governing body, school and staff would be involved in the process.

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. A number of primary schools have different start and finish times for infant and junior departments.

Will there be job losses as a result of the proposal?
There is no expectation of job losses. Pupil numbers remain the same and therefore no reduction in staffing has been identified with both sites having to maintain an office to ensure the smooth running of the school. The Governing Body are responsible for determining staffing levels at schools.
Will there be one school on one site in future?
The authority will be undertaking a review of school provision in the Dinas Powys area for possible inclusion in Band B funding of the Welsh Government’s 21st Century Schools Programme due to commence in 2018 at the earliest. This will include consideration of a single site primary school for Dinas Powys replacing the school operating over split sites. The desire is to have one primary school on a single site but there is no guarantee that the Council would secure funding for a proposal.
Can a headteacher work over two sites?
Mrs Thompson will manage and share her time equally and maintain a presence at both school sites. It is anticipated that two deputy posts will be retained on both sites and who will support the headteacher across the two sites. There will be a senior presence at all times on both school sites.
The current experienced and established leadership team – including two deputy Headteachers and six teachers with teaching and learning responsibility points (TLRs) will support the Headteacher in running the School.
Is there enough leadership experience to manage a primary school?
Leadership Experience to manage Primary School. The Welsh Government circular and guidance document 020/211 “Revised Professional Standards for education practitioners in Wales” outlines the Leadership Standards required for Headteachers in Wales. These are the same for the whole age range of Education 3-18years. The amalgamation process of marrying two schools together on two sites will require much experience and expertise in leadership. Mrs Thompson is the longest serving Headteacher in the Vale of Glamorgan with vast prior knowledge of both schools and a proven record of success.

Will the amalgamated school receive support?
The Vale of Glamorgan Council and the Central South Consortium Joint Education Service (CSCJES) will provide the support required – in particular the CSCJES Challenge Adviser – Mrs Gaynor Peregrine – who is currently working with both Schools.
Appendix D
Estyn response to the proposal to create a 420 place primary school through the amalgamation of Dinas Powys Infant and Murch Junior Schools.
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
This consultation proposal is from the Vale of Glamorgan Council.
The proposal is to;

· close Murch Junior School;

· extend the age range of Dinas Powys Infants School: and

· create a 420 place primary school operating on two sites.
Summary/ Conclusion

Are the proposals likely to maintain or improve the standard of education provision in the area?
It is Estyn’s opinion that, as the teaching staff in both schools is remaining the same; it is likely that the proposed action will maintain the standards of education in the area.
What effect do the proposals have on other schools and educational institutions in the area?

The proposal is to amalgamate the two schools and maintain the same number of places currently provided. It would therefore seem that the proposal will have little or no effect on the number of pupils on roll at schools in the local area.
Description and benefits
Has the proposer:

Given a clear rationale of the expected benefits of the proposals and

disadvantages when compared with the status quo as outlined in the report?

The council has given a clear rationale of the expected benefits and disadvantages when compared with the status quo as outlined in the report.

Benefits include:

strong leadership;

consistency in approach to teaching and learning, behaviour management and special needs;

sharing resources; and

continuity and progression in children’s learning

The disadvantages are listed below.

Managed any risks associated with the proposals?

The council has acknowledged potential risks associated with the proposal.

However, it does not provide any response them. The risks proposed include:

the reduction to one headteacher impacting upon accessibility to staff,

parents and pupils;

potential difficulties of bringing together two sets of working practices;

the challenge of working on two sites;

possible fear of and resistance to change; and

in some cases a lack of staff expertise in teaching and management

across the two key stages

Considered suitable alternatives and given good reasons as to why these have been discounted?

The council has considered suitable alternatives to the current proposal. The reason for discounting the status quo is due to the difficulty of recruiting suitably qualified headteachers. The reason for discounting closing both schools is that it would not provide for continuity of leadership in the new school.

Considered the impact of the changes on learner travel arrangements and onaccessibility of provision.

The proposal does not involve pupils moving site and therefore appears to have no impact on learner travel arrangements or accessibility of provision.

Effectively show how surplus places will be affected? If surplus places will be increased, does the proposer give adequate reasons for this?

The capacity of the new amalgamated school will remain the same as it was for the two separate schools and therefore there will be no impact on surplus places.

Where relevant, taken sufficient account of the impact of the proposals on Welsh medium provision within the local authority?

There would be no impact on the Welsh language provision arising from this

proposal.
Educational aspects of the proposal
Considered the impact of the proposals on the quality of the outcomes, provision and leadership and management?

How well has the proposer considered the likely impact of the proposals to

ensure delivery of the full curriculum at the Foundation Phase and at each key

stage?

In considering the impact of the proposal on the quality of outcomes, provision and leadership and management, the proposer has mainly based its judgements on the last Estyn reports of the two schools. There is no current information about the outcomes in the two schools or an analysis of the data when compared to similar schools. Neither does the proposal have information about the current categorisation of the schools by the regional consortium. As such, the proposer’s analysis of the educational aspects of the proposal is weak.

The proposer believes that the proposal will:

maintain the strengths in the quality of education provided by the two

schools;

enhance the well-being of pupils through the continuity of provision;

allow for curriculum continuity and progression to develop; and

provide strong leadership from the one headteacher.

How well has the proposer considered the impact of the proposals on vulnerable groups, including children with Special Educational Needs?

The proposer has considered the impact of the proposals on vulnerable groups, including children with Special Educational Needs. It is only the leadership of the school that is changing; therefore, there should be continuity in the provision for these children.

Where proposals involve the transfer of learners to alternative provision, how well has the proposer provided evidence that the alternative would deliver outcomes and offer provision at least equivalent to that which is currently available to those learners (including learners with SEN)? How well has the proposer ensured that the disruption to learners is minimised?

This proposal does not involve the transfer of learners to alternative provision. All pupils will be educated in the same location as they are currently. It is therefore felt that disruption to learners will be minimal.
LOCAL AUTHORITY RESPONSE TO ESTYN COMMENTS

The local authority has considered the remarks provided by Estyn and would like to comment as follows:

Any potential risks associated with the proposal will be ably 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.
An amalgamation will 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.
The headteacher will manage and share her time equally and maintain a high presence at both school sites. It is anticipated that two deputy posts will be retained on both sites and who will ably support the headteacher across the two sites. There will be a senior presence at all times on both school sites. The current experienced and established leadership team – including two deputy headteachers and six teachers with teaching and learning responsibility points (TLRs) will support the headteacher in running the School.
It is acknowledged that teachers at present teach either at an infant or junior level. However current staff are very experienced, enthusiastic and willing to embrace change. The amalgamation will provide 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 proposal will provide continuity of leadership from a headteacher whose school performance was judged as excellent by Estyn who provides very strong and well informed leadership.
Dinas Powys Infants School is in Category A within the Central South Consortium’s system of categorisation of effectiveness. This is because the school has maintained high levels of achievement for all pupils. The outcomes achieved by pupils are excellent. The System Leader’s analysis of performance for 2013 and over time is rigorous.
“The school’s performance has been above the national averages for 2 years across all areas of learning. The school’s particular strength is the achievement of Outcome 6 (above the expected level), above family, local authority and all Wales averages. It must also be noted the pupils achieving Level 4 reading (National Curriculum KS2) increased from 4% in 2008 to 15% in 2013. This is deemed as Sector Leading Practice.
The school is the 9th most challenged of 11 family members at Foundation Phase and is ranked 9th in the Foundation Phase Outcome Indicator (FPOI). The school continues to maintain its standards since the last Inspection.
Murch Junior School is in Category C within the Central South Consortium’s system of categorisation of effectiveness.
The analysis of performance for 2013 and over time is suitably self-critical. It presents a largely accurate view of those aspects that have improved and those that require further improvement.
The school has established processes in place for self evaluation, involving governors, staff and pupils. The self evaluation report is an effective tool for school improvement as it focuses on pupils’ standards and assesses accurately strengths and areas for development.

The school’s standards, attendance, behaviour and teaching are judged as good, safeguarding is judged as very good.

The school improvement plan is clear and describes priorities for action timescales and success criteria. The school is developing its monitoring and evaluation procedures to ensure there is a positive impact on learner outcome. It is continuing to embed the process further to ensure there is a sustained improvement across the school for all pupils over time.

Appendix E
Consultation with children

Consultation undertaken with Mrs Glenda Jones, on the 10th July 2014 to engage children to participate in the consultation process.

Consultation on behalf of Vale of Glamorgan Council

on the proposal to create a 420 place Primary School through the amalgamation of Dinas Powys Infant and Murch Junior School.

Discussion undertaken with a representation of

Dinas Powys Infant and Murch Junior Schools School Council

10 July 2014

Background and Aim

· Vale of Glamorgan Council stated in the Consultation document on the above proposal the need to give Dinas Powys Infant and Murch Junior schools pupils an opportunity to be part of its consultation.

· The information gathered from the consultation will form part of the report which will be submitted to the Council’s Cabinet for consideration following the consultation period.
Methodology

· An interactive methodology was incorporated so that all pupils were allowed an opportunity to discuss, share and voice their own ideas.

· It started with a discussion on the meaning of consultation and why it was important to talk to pupils.

· Further discussion continued on what made a good discussion/consultation and ground-rules were established to ensure that this process would be successful.

· The consultation document was then explained to them. Murch Junior Pupils had previously heard information regarding the proposals, and had discussed this in class, however the they were again led through the main elements prior with the main aspects of the consultation explained, including the background, the timetable, possible advantages and disadvantages and effect on the community to ensure that all in the session were up to speed with the relevant information.

· The pupils were divided into 3 groups (each with an equal number of pupils from both schools) to discuss and form their own opinions.

· The groups then merged to discuss their ideas, incorporating the rules of engagement as agreed at the beginning of the session.

· A vote was taken at the end of the session to sum up responses.
Pupils responses

Benefits of the proposed plan

· Having Mrs Thompson as a Headteacher

· Having an experienced Headteacher

· Get to see Mrs Thompson

· Get to part of Mrs Thompson’s routine

· One big school so we can see each other more often

· A bigger school might be more well known

· Stronger & bigger teams in Sports Day

· Stronger houses

· A fresh start

· Joining school – one school

· Year 2 might feel happier – less nervous about moving to Year 3

· More fete money raised so that we can have more equipment

· Make new friends – get to know each other

· Meet up more frequently

· Younger children can join CAVMS and play instruments

· One PTA can earn more money

· Shared money between both schools

· Problems can be shared between both schools

· Easier to pick buddies

· Bigger School Council

Possible pitfalls of the proposed plan

· Gate/plaques need changing

· Uniform will need to change

· New uniforms are expensive – can’t be passed down now

· Name and song will have to change

· Mrs Thompson – missing visitors & calls

· It will be hard for HT to be in control of 2 different buildings

· Murch 50th celebrations will be wasted

· Worried about losing memories of Murch

· HT experience of dealing with older children?

· Mrs Thompson has more experience with infants and may spend more time there

· School times – would cause issues if changed

· Older children might be spoken to as younger children

· Double the work for Mrs T

· HT can’t be at both doors

· What about the role of deputies?

· Will our learning be improved? If not, what’s the point?

· Don’t want to lose Mr T but we love Mrs T

· Might affect after school clubs

Questions raised

· Will we get a new uniform & PE kit?

· Will we start and finish at the same time?

· Will the teachers move between schools?

· Will our houses change?

· Will we still have Year5 and Year 2 buddies?

Vote on proposal:

A good thing:

14

Unsure:

 9

Against:

 5

Appendix F

Amalgamation of Dinas Powys Infant and Murch Junior School

Consultation meeting with the Staff at Dinas Powys Infant School

3 July 2014
Panel Members

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

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

Janice Ballantine (JB)
Principal Personnel Officer

Alyson Watkins (AW)
Personnel Officer

Mike Matthews (MM)
Principal Strategic Planning Officer

	Julie Thompson H/T Dinas Powys Infant school)
	Thanked everyone for attending. Opportunity to learn about the proposal. Introduced panel members

	CE
	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 meeting is for you “the audience” to provide an opportunity for questions and queries to be raised and to be answered. Representatives of HR present for guidance on HR issues. Panel members introduced themselves.

	PH
	Headteacher post at Murch Junior School will become vacant at the end of August 2014 that has provided an opportunity to review current single phase structure of Dinas Powys Infants and Murch Junior Schools. The proposal is to amalgamate Dinas Powys Infants and Murch Junior Schools from January 2015. Two approaches considered; (i) close both schools and open new school or (ii) close one and extend the age range of the other. It was decided to proceed by discontinuing Murch Junior School and to extend the age range of Dinas Powys Infants from 3 – 7 to 3 – 11. The headteacher of Dinas Powys Infant School would become the headteacher of the new amalgamated school under this proposal. The proposal would provide continuity of leadership from an excellent headteacher. The matter was reported to Cabinet in June who agreed to consult on this proposal. The amalgamation would need to follow a statutory process through a number of stages, consultation being the initial stage. The next stage, following consultation, is to report the outcome to Cabinet in September 2014 and to proceed to the publication of a statutory notice on the proposal if agreed by Cabinet. Following a statutory notice the matter would be reported to Cabinet for their determination. If everything proceeds satisfactory, amalgamation will take place for January 2015. Under the proposal the Governing Body of the infant school would become the Governing Body of the amalgamated school and increase from 14 to 18 members. Some appointments on the infant Governing Body are coming to an end and it is therefore possible for a good balance of governors to include current Murch governors. The local authority is not in control of this situation.

	CE
	Dinas Powys Infant Governing Body will become the Governing Body of the amalgamated school. There will be four extra governors appointed. Can’t control who gets on the Governing Body. Parent governors are voted on by parents and community governors by Governing Body.

	PH
	The local authority is not anticipating any change or significant impact on staffing. It will be a matter for the Governing Body to decide upon and who will be responsible for decisions concerning staffing.

	CE
	An agreed Vale of Glamorgan Council protocol is in place for dealing with school amalgamations from a HR perspective. There would appear to be no immediate impact on staffing levels, two sites needed and teachers required but staffing is a matter for the Governing Body to consider. The protocol was shared with Murch Junior School at a previous meeting and was circulated to those present at this meeting. No expectation of immediate staffing issues; same number of pupils and two deputies are expected to be retained.

	JB
	Any queries on the protocol can be addressed to personnel officers. If you would like to meet personally after the meeting please speak to us or let us know when you would like to meet.

	Union Representative
	I raised the same issues at recent Murch Junior School meeting. Concerns in respect of jobs, administrative staff requirements and contracts.

	PH
	There is a need for administrative staff at both sites but the Governing Body will ultimately decide. Pupil numbers are the same with the expectation of no immediate impact on staffing levels. Same number of teachers required for pupil numbers but staffing will be a matter for the Governing Body to consider. More children more need. Contracts will change, one contract for one school.

	Member of staff
	How will future budgets be allocated?

	CE
	The allocation of school budgets will follow the normal yearly process. The individual school budgets will be brought together for January 2015 for the amalgamated school but remain as separate items up until April 2015. From April 2015 the budget will be one item. School budgets are driven by pupil numbers; the overall budget for the amalgamated school for January 2015 would be the same as the sum of the individual schools budgets as pupil numbers remain the same.

	PH
	The closing balances of both schools will transfer over to the amalgamated school.

	Member of staff
	Is Murch struggling, heard there is not enough money. Dinas Powys Infants will suffer.

	PH
	There is a different age weighting for pupil finance at schools. Murch has had issues which have been addressed.

	Julie Thompson (H/T Dinas Powys Infants School)
	In the Foundation Phase all money is spent on LSA’s. More money is available for older children as per the Age Weighted Pupil Unit (AWPU) allowance. Nursery age children receive a higher allowance. Pupil numbers in Murch have been lower in the past but this has changed. Numbers are good and there is no problem.

	CE
	Savings are achieved through headteachers salary, shared services and efficiencies. More flexibility with money at larger school. The amalgamated school will also receive a split site allocation.

	Member of staff
	Will there be two deputy headteacher posts?

	PH
	The intention is to retain two deputy posts but is a final matter for the Governing Body. A normal 420 place school would only have one deputy.

	Union Representative
	Where will the headteacher spend her time?

	PH
	The headteacher will share her time at each site and retain two deputy posts on each site.

	Julie Thompson (H/T Dinas Powys Infants School)
	Experience has show that children need somebody to speak to. They will always have this available to them at a senior level on both sites.

	Union Representative
	Concerns about contracts, will LSA’s be expected to work over the two sites?

	PH
	Contracts will change, one contract for one school. Unable to say there won’t be any movement from site to site. This is an opportunity to share skills.

	CE
	Staff are keen to share skills and will be able to be more flexible. Amalgamation will increase potential for Continuing Professional Development (CPD) to enable teachers and LSA’s to swop their teaching age groups. Very positive for teachers.

	Union Representative
	Don’t want to see an us and them situation occur on amalgamation.

	PH
	No further meetings of this type are planned. Schools will meet regularly. Amalgamation will formalise working together.

	CE
	Murch Junior School are for the amalgamation, it will be a fresh start. There will be some issues such as uniform change that need to be dealt with.

	PH
	There is a will to get on with amalgamation. A lengthy process must be followed otherwise the local authority would be open to legal challenge,

	Julie Thompson (H/T Dinas Powys Infants School)
	Schools have much strength, schools know all the children. If amalgamation proceeds it is not expected that uniform will change in next academic year. It might be possible to amalgamate logos; there will be a number of options to consider.

	PH
	Children are being consulted on the proposal at a school council meeting being held next week.

	Member of staff
	In terms of the Governing Body and organisation, will there be a teacher representative?

	CE
	Teacher governors are already represented. No plans to extend teacher governors. There are normally two teacher representatives on a Governing Body of which there already are.

	Member of staff
	Is Murch Junior school likely to be inspected in the autumn term?

	CE
	Murch Junior is due for inspection but Estyn won’t say when and have given no indication of an inspection date.

	Member of staff
	I have some sympathy for Murch Junior School.

	Julie Thompson (H/T Dinas Powys Infants School)
	School will be preparing for inspection anyway; it will not be a problem.

	CE
	The long term ambitions are for one school on one site. The process of moving to one site would depend upon Welsh Government funding through the 21st Century Schools Programme. Priorities and who is in power will determine future funding allocations. Any further comments on the proposal?

	CE
	Thanked everyone for attending. The meeting closed.

Appendix G

Amalgamation of Dinas Powys Infant and Murch Junior School

Consultation meeting with the Staff at Murch Junior School

1 July 2014
Panel Members

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

Jennifer Hill (JH)

Chief Learning and Skills Officer

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

Sue Alderman (SA)

Principal Personnel Officer

Mike Matthews (MM)
Principal Strategic Planning Officer

	JH
	Thanked everyone for attending. Informed all present that the meeting had been convened as part of the consultation process. The proposal was outlined in the consultation document. The meeting would provide an opportunity for questions and queries to be raised and to be answered at the meeting. Panel members introduced themselves.

	PH
	Headteacher post at Murch Junior School will become vacant at the end of August 2014 that has provided an opportunity to review current single phase structure of Dinas Powys Infants and Murch Junior Schools. The proposal is to amalgamate Dinas Powys Infants and Murch Junior Schools from January 2015. Two approaches considered; (i) close both schools and open new school or (ii) close one and extend the age range of the other. It was decided to proceed by discontinuing Murch Junior School and to extend the age range of Dinas Powys Infants from 3 – 7 to 3 – 11. The headteacher of Dinas Powys Infant School would become the headteacher of the new amalgamated school under this proposal. The proposal would provide continuity of leadership from an excellent headteacher. The matter was reported to Cabinet in June who agreed to consult on this proposal. The amalgamation would need to follow a statutory process through a number of stages, consultation being the initial stage. The next stage, following consultation, is to report the outcome to Cabinet in September 2014 and to proceed to the publication of a statutory notice on the proposal if agreed by Cabinet. Following a statutory notice, the matter would be reported to Cabinet for their determination. If everything proceeds satisfactorily, amalgamation will take place for January 2015.

	JH
	Explained reasons behind proposal. Children are the main priority. Primary school offer benefits for children through continuity of approach and relationships are stronger. Dinas Powys Infants and Murch Junior Schools are the only pair of single phase community schools in the Vale of Glamorgan. Amalgamation will lead to opportunities for professional development. Bigger schools are more successful and well-being is better. School effectiveness is better in a larger school as outlined in Estyn’s report in December 2013 on School Size and Effectiveness. It is not to say that the existing schools are not good but an opportunity has presented itself to review current provision due to the resignation of the Murch Junior School headteacher.

	SA
	An agreed Vale of Glamorgan Council protocol is in place for dealing with school amalgamations from a HR perspective. There would appear to be no immediate impact on staffing levels, two sites are needed and teachers required but staffing is a matter for the Governing Body to consider. The protocol was circulated to those present. Recognised the concerns of Murch who would be closing. No expectation of immediate staffing issues; same number of pupils and two deputies are expected to be retained. If proposal is approved, the Dinas Powys Infant Governing Body would become the Governing Body of the amalgamated school with four additional governors appointed and who would decide the staffing structure of the school. Process to follow for proposed amalgamation, if approved staff consultation would follow.

	Member of staff
	Widely on face book would appear a done deal. Concerns about funds, Murch Junior have £40,000 current balance and Dinas Powys Infants £60,000 what would happen on amalgamation?

	PH
	Balances at time would transfer over to the amalgamated school, budgets brought together for January 2015 but stay as separate items until April 2015.

	Union Representative
	Concerns about jobs. Will caretaker and LSA contracts change; will they be expected to move from one site to another?

	PH
	No expectation for staffing losses, the Governing Body will be responsible for decisions on staffing. Contracts will change, one contract for one school. Unable to say that there won’t be any movement from site to site.

	Derek Thomas

(Murch H/T)
	Dinas Powys Infant School caretaker retiring July 2014, Dinas Powys Infants advertising for caretaker on a temporary basis.

	Member of staff
	Will there be a shadow Governing Body and opportunities for Murch Governors?

	CE
	Dinas Powys Infant Governing Body become the Governing Body of the amalgamated school. There will be four extra governors appointed, local authority unable to control who gets on the Governing Body

	Member of staff
	Will the same number of admin staff be required?

	JH
	Governing Body decision on staff but not anticipating any staff changes.

	Member of staff
	Can’t you give a guarantee about jobs, jobs always go.

	JH
	Confident that there will be no need for staff changes, same number of pupils will be attending the school.

	Member of staff
	Will there be two budgets until April 2015. Concerns about jobs.

	PH
	Individual school budgets will be brought together for January 2015 but remain as separate items until April 2015. From April 2015 the budget will be one item. No anticipated changes to staff, governing body will be responsible for decisions on staff.

	Member of staff
	Why do Dinas Powys Infant Governing Body become the Governing Body of the amalgamated school? Better to have an even balance of governors. This is unfair for murch governors who wish to continue and play an active part into the running of the school.

	PH
	Regulations dictate this for the option that is being considered.

	JH
	Hopefully there will be a good balance on the Governing Body in future. Recently held very positive joint meeting with governors of both schools, there is real potential to get a balanced Governing Body. A number of vacancies will be available for murch governors to apply for, possibility of a numerical balance. The Governing Body will not be an Infant Governing Body and will provide balanced decision making.

	Member of staff
	The Governing Body is already in transition.

	CE
	There will hopefully be nine each from each current Governing Body on the amalgamated Governing Body but there is no guarantee of this, I am unable to predict this. There are practical ways of achieving nine and nine governors but we can’t predict the final outcome.

	Union Representative
	Will Free School Meals be affected such as in the Pupil Deprivation Grant (PDG)? How will school budgets be affected? Will procurement contracts change?

	CE
	Common procurement contracts will be in place rather than separate ones for each school. The individual school budgets will be brought together for January 2015 for the amalgamated school but remains as separate items up until April 2015. From April 2015 the budget will be one item. School budgets are driven by pupil numbers; the overall budget for the amalgamated school would be the same as the sum of the individual schools budgets as pupil numbers will remain the same. The Pupil Deprivation Grant allocation would continue as it does now, a sum allocated per child entitled to free school meals.

	PH
	There will be one Pupil Deprivation Grant rather than two. The overall grant allocated will be the same as the individual schools grants provided numbers entitled do not change. The PDG is based on the number of children receiving Free School Meals

	Union Representative
	The budgets are different for the Infant and Junior schools, older children receive more money per child than a younger child. Murch Junior School will be loosing out?

	PH
	The Age Weighted Pupil Unit (AWPU) allowance is different to a grant. The overall budget for the amalgamated school will reflect the AWPU and will be the equivalent of the combined individual schools budgets. Older children do receive more money but nursery children also receive a higher allowance per child

	CE
	The amalgamated school would also receive a split site allocation that stays for as long as the schools are split.

	Member of staff
	Will the deputy headteacher positions carry on at each school?

	PH
	It is the intention for two deputy posts to remain but is a decision of the Governing Body.

	Member of staff
	Is the amalgamation more costly for the school?

	PH
	Less spend with headteacher savings, anticipated neutral spend overall.

	Member of staff
	I wasn’t having a go earlier in terms of the Governing Body question posed but was raising concerns.

	JH
	The model for amalgamation dictates the process for establishing the Governing Body of the school.

	Derek Thomas

(H/T Murch Junior School)
	The current Governing Body run the school and keep the school informed. They would favour a system already established with representation on the Governing Body.

	Member of Staff
	Concerns regarding office and caretaker posts

	PH
	The school wants an admin presence in both schools; there might be some changes in terms of caretaking.

	Member of staff
	Any examples of split site schools?

	PH
	The Penarth Learning Community.

	Union Representative
	This has led to three people, caretakers, applying for one job.

	PH
	This is not relevant and a totally different scenario. Completely different situation in terms of bringing together three individual special schools on one site together with the rebuild of a secondary school.

	SA
	Dinas Powys Infants school are currently appointing a temporary caretaker to cover for the outgoing retiring caretaker thus reflecting the amalgamation position.

	JH
	There are examples of split site schools in other authorities. The ambition is for a single site primary school in future but not sure when this could happen. This would depend upon Welsh Government funding through the 21st Century Schools Programme. The desire is to have one primary school on a single site.

	Derek Thomas

(H/T Murch Junior School)
	The establishment of the PLC has had an effect on the health of the headteacher.

	Member of staff
	Concerns with no headteacher presence on both sites all the time.

	PH
	The headteacher will share her time at each site and retain two deputy posts on each site. A normal 420 place school would only have one deputy.

	Deputy Head
	There are concerns over jobs, not knowing the outcome. Concerns in relation to budgets.

	JH
	Concerns are there all the time for schools, each year. budgets are dependant upon pupil numbers.

	PH
	All schools face budget matters each year, the situation is no different.

	SA
	If there are concerns, referral to the policy protocol can be made but trust this won’t be necessary.

	Derek Thomas

(H/T Murch Junior School)
	Redundancy position applies to all schools.

	JH
	There is more flexibility for a larger school in managing budgets.

	JH
	Any further comments on the proposal?

	Member of staff
	Has a change of uniform been considered?

	CE
	School uniform is a matter for the Governing Body. No anticipation of an immediate change but change could be transitional at some point and is for the Governing Body to consider.

	Member of staff
	Derek Thomas is retiring and there is a need for a fresh start.

	PH
	Julie Thompson is very positive and would want this to happen now.

	CE
	There is a process that the authority needs to follow to proceed with amalgamation.

	Member of staff
	It would be a good idea to have joint meetings in future so that everybody can come together.

	JH
	There will be other meetings, there is a need to come together to consider matters such as new name for the school, school uniform and many other issues. Aim to arrange joint meetings in future.

	Member of staff
	Children need to be involved in certain matters and decisions such as the name of school.

	CE
	Children are part of the change and will be fully involved.

	Member of staff
	It’s the schools 50th year celebrations, shame this is happening now.

	Member of staff
	How quick could a new school be established?

	CE
	This is 21st century school funding dependant, 2020 possibly earlier. The ambition is for a new school and this is the first step in the process.

	JH
	Thanked everyone for attending and for their patience during this unsettling period. The meeting closed.

Appendix H

AMALGAMATION OF DINAS POWYS INFANT AND MURCH JUNIOR SCHOOL

MINUTES OF THE JOINT MEETING OF THE DINAS POWYS INFANT SCHOOL AND MURCH JUNIOR SCHOOL GOVERNING BODIES HELD AT THE LEE HALL, DINAS POWYS ON MONDAY 9TH JUNE 2014, 7.30 pm.

PRESENT
Councillor Chris Elmore
(in the Chair)

Jennifer Hill

-
Chief Learning & Skills officer

Ian Teagle

-
LA

Reuben Bergman
-
Human Resources

Sue Alderman

-
Human Resources

Mike Matthews
-
LA

(“DPIS” Dinas Powys Infants School; “M J” Murch Junior School)

Jill Davies

-
DPIS (Chair)

Sian Jones

-
DPIS

Dawn Lonney
-
DPIS

Sybil Arthur

-
DPIS

Rob Warlow

-
DPIS

Suzie Davies

-
DPIS

Karl Watkins

-
DPIS

Julie Phillips

-
DPIS

Jo Hurley

-
DPIS

Emily Reed

-
DPIS

Val Hartrey

-
DPIS

Keith Hatton

-
DPIS and M J

John Williams
-
DPIS and M J

Julie Thompson
-
DPIS Headteacher

Emma Mudie

-
M J (Chair)

Nick Broomfield
-
M J

Catherine Tailby
-
M J

Ian Harvey

-
M J

Cinnie Dixon

-
M J

Carolyn Mirza-Davies-
M J

Helen Watkins
-
M J

Emma Messer
-
M J

Derek Thomas
-
M J Headteacher

Gareth Coombs
-
Clerk to the Governing Bodies

APOLOGIES

John Sparks, Governor Support Unit.
1 INTRODUCTION
At the request of the Chair, all introduced themselves.

The Chair informed all present that the meeting had been convened as part of the consultation process regarding the proposal to amalgamate Dinas Powys Infant and Murch Junior School to form a new Primary School following the resignation of the Junior School Headteacher. The council has a statutory duty to consult on the proposal with prescribed consultees as part of the consultation process. The meeting would provide an opportunity for questions to be asked regarding the proposal which would hopefully be answered at the meeting or, if not would be recorded, so that an answer could be provided as soon as possible after the meeting.

Children and standards are central to the amalgamation proposal; the amalgamation will support standards to the benefit of children in the area.

The Chair thanked all those for attending the meeting.

2 SCHOOL GOVERNANCE

J Hill – Governors and headteachers have been pivotal to the success of both schools. The role of headteacher is critical to Educational delivery for children. A Consultation Document had been sent to all consultees. The stated intention was that the Murch Junior School would close and that a 420 place Primary School would be created through the amalgamation of the Dinas Powys Infant and Murch Junior Schools by extending the age range of Dinas Powys Infants School. The headteacher of the new Primary School would be Julie Thompson, currently the headteacher of Dinas Powys Infants School.

The Governing Body of the new Primary School would be the existing Governing Body of the Dinas Powys Infants School. However, it was intended to increase the size of the Governing Body by an additional 4 governors to a total of 18 governors which is the maximum size allowed for a primary school Governing Body. The new Governing Body would become effective from January 2015.

At present there were 2 vacancies on the Dinas Powys Infants School Governing Body, 3 governor vacancies would also be available in the autumn term (October), therefore 5 vacancies by Christmas. Some governors sit on both school Governing Bodies. With the increase in size of the new Governing Body, it may be possible for the majority of existing governors on the 2 Schools to have a place on the new Governing Body. It would be of benefit if existing governors could make themselves available to sit on the new Governing Body.

C Elmore - The Chair informed the meeting that a typical make-up of Governing Body was as follows:-

5 Parent Governors

4 LEA Governors

2 Teacher Governors

1 “Other staff/non-teaching” Governor

1 Minor Authority Representative Governor

4 Community Governors

1 Head Teacher

Question raised as to whether the make up of the Governing Body could be 9 infant and 9 junior governors. Could the 5 vacancies go to current junior school governors? Balance good for new headteacher.

C Elmore - In response to questions the chair informed the meeting that elections would need to be held for governor vacancies or where existing governor terms of office were coming to an end. Any parent whose child would be attending the new Primary School could apply for election to the new Governing Body. There would be no cast iron guarantee that current murch Junior governors would be elected to the amalgamated Governing Body.
J Davies – There are already 5 governors on each GB, already have dual representation.

J Thompson – There are only 5 vacancies up for election plus additional governors totalling 18.

E Muddie - where does this model of amalgamation come from and why is the authority is going down this route. Can’t see this in any regulations.

C Elmore- With regard to the establishment of a Governing Body for a newly created primary school, policy is contained in the School Organisation regulations 2013 and preceding Acts. In this instance, the Vale of Glamorgan Council proposes that the Dinas Powys Infants School Governing Body remains as the Governing Body for the new School and for it to increase in size to 18 governors.

M Matthews - Proposals for school reorganisation emanate from Welsh Government school organisation regulations and the School Organisation Code 2013. There are a range of options used to reorganise schools such as closing and extending the age range of schools. This proposal to amalgamate is a combination of factors contained within the regulations.

J Hill - With effect from September 2014 there would be an acting headteacher for the Murch Junior School and the Governing Body would remain in post to support the acting headteacher. The new Governing Body for the primary school would become effective in January 2015.

K Hatton - Very tight deadlines to be met to appoint governors for January 2015, when will governing body be in place.

J Hill – No reason why Dinas Infant Governing Body can’t make some appointments beforehand: it would be important to seek to establish a balance to include junior school representation.
Questions raised; ensure that the new Governing Body has the experience; timescales to appoint governing body are tight; can an advert be put out in anticipation; will the two Governing Bodies remain in September and there is an inspection looming for Murch Junior School.

J Hill – There is a good opportunity to get a good balance on the amalgamated Governing Body. John Sparks will co-ordinate the process, timetable appointments and keep everybody informed. Murch Governing Body will decide on an acting headteacher from September 2014 and carry on until January 2014. The existing Governing Body will be in office for the anticipated autumn term inspection.

Questions; Can there be a shadow Governing Body, Murch Junior governors already appointed and trained why cant they fit in.
C Elmore – Appointments are governed by regulations and the local authority needs to work within the premise of governor regulations. The local authority cannot control parent governor’s elections, these are controlled by parents. The creation of a “shadow” Governing Body was not felt to be appropriate and the Murch Junior School Governing Body would no longer exist in January 2015.

Question raised; Was this option to amalgamate done to protect the headteacher of Dinas Powys Infants School, can we go down other route? Murch was initially informed that both schools would close.
J Muddie - Concern expressed over the communication process. The first time some staff heard of the closure of the Murch Junior School was on “facebook”.
J Hill – The Initial informal amalgamation proposal at the Governing Body meeting at Murch Junior School was to close both schools. The local authority was still considering options at the time. The previous amalgamation at Romilly School involved closing one school and extending age range of other. It was subsequently decided to go down the Romilly route of closing Murch Junior School and extending the age range of Dinas Powys Infants School that would be better for continuity of leadership and employment. Both options were raised informally with the infant school Governing Body: The proposal to Cabinet recommended amalgamation involving the closure of Murch Junior School.
C Elmore - The meeting was informed that there had been a possible breach of confidentiality whereby someone had leaked the information prior to the 28th April 2014 when the official announcement was made by the local authority. The fact that the announcement coincided with the Easter holidays was unfortunate as this meant that some staff who had taken a holiday away from home heard of the proposed closure after others. However it was acknowledged by the Chair that lessons could be learned from the experience.

3 HUMAN RESOURCES

R Bergman – Communication with staff is essential. There is an agreed protocol in place for dealing with school amalgamations. Need to work through protocol, three key elements to treat staff well, protect jobs and that consultation is key. There will be concerns for job losses but there is no expectation to loose staff. Sue Alderman and team will provide support.

S Alderman - A Vale of Glamorgan report regarding the “Recommended Protocol For The Proposed Amalgamation of Dinas Powys Infants and Murch Junior School” was circulated to the meeting and the main points outlined by Sue Alderman. The document had been discussed with Unions. Again there is no expectation to loose staff. Governing bodies will be separate up until amalgamation, extended GB then decide on staff.

Questions raised; would have been good if staff knew this at the time of consultation, definition of immediate in protocol, there are no job losses?

J Hill – Advised that there is no expectation for job losses

D Thomas– The reduction in a headteacher takes the pressure off redundancy issues, school was possibly looking at redundancy but loosing headteacher helps.

The meeting was pleased to note that impact upon staff should be minimal and it was felt that all staff currently employed in the two schools would remain to be required in the new primary school and there were no immediate plans to reduce staffing numbers. However, the new primary school Governing Body would decide the new staffing structure of the school.

4 FINANCE

I Teagle - From January 2015 the budgets of both schools would come together, including balances, as the budget for the new Primary School. School finance is driven by pupil numbers; numbers stay the same for January 2015. The small schools allocation would be reduced but there would be a split site allowance allocated. There would be a reduction in the budget from April 2015 to take account of the reduction in headteacher post at Murch Junior School and loss of small school allowance, but there would be no other reduction in the budget. Indeed, there would be the additional allowance included to acknowledge the management and running of a “split site” school. The meeting was informed that the local authority did not want the new primary school to be adversely affected regarding funding.

D Thomas – How long does the split site allowance stay.

I Teagle – Split site allowance stays for as long as the schools are split.

J Thompson – Outurn 61k for Dinas Infants, similar for Murch Junior. Possible 100k balance on amalgamation.

The question of possibly merging the two sites was raised.

C Elmore - The Chair reported that, in principle it was the intention to merge the two sites so that the school was situated on one site. However he could not give any firm indication as to when this would be possible. It was hoped that such a development could be funded from the “21st Century Schools Programme” through Band B funding.

Question raised at to the timescales on this and the difficulty of split sites.
C Elmore – Cannot give a date, no of years down the line. This amalgamation is part of the first step. Children are the first priority; need to keep everything seamless on amalgamation. There will be opportunities for professional development over two key stages. Children will have continuity.

5 AMALGAMATION SUPPORT

C Elmore - Support would be available from the consortium, school improvement and inclusion service. There will be a full range of support available across the board.
Question raised; The Murch Junior School was due for an ESTYN inspection in the autumn term 2014 and whether this would still go ahead in view of the amalgamation to create a new primary school.

J Hill – This was a matter for ESTYN to decide. However, unless otherwise informed it should be assumed that the Inspection would go ahead as planned.
Question raised that there is some misconception on behalf of parents that the Murch Junior School site is to close and children transfer to the Dinas Powys Infant site. Will parents need to buy a new school uniform?
C Elmore – Will consider frequently asked questions for parents. School uniform is a Governing Body decision.

J Thompson – School uniform could stay

J Davies – Could be a phased in uniform change.

Question as to a name change for the school.

C Elmore – There will be a name change and there is a process to follow. Children, Governing Body, school and staff will be involved.

6. ANY OTHER BUSINESS

What is the protocol status, do you want comments.

S Alderman – Copy will be sent to both headteachers for final approval. Document will then be provided to staff as part of the consultation exercise on 1 and 3 July 2014.
In closing the meeting the Chair thanked all for attending and reported that an email address had been issued to which questions regarding the amalgamation of the two schools could be sent and which would be answered.

Meeting concluded.

PAGE
13

