[image: image1.jpg]VALE of GLAMORGAN

BRO MORGANNWG

PROPOSED EXPANSION OF YSGOL GWAUN Y NANT, AMROTH COURT, CALDY CLOSE, BARRY – CONSULTATION REPORT JANUARY 2014
CONTENTS

	Number
	Section
	Page

	1
	Background
	3

	2
	Methodology

	3

	3
	Results and comments

	4

	4
	Estyn response

	10

	5
	Consultation with pupils

	16

	6
	Notes of meetings with Staff and Governors

	19

Background

The council must make sure that there are enough school places to meet parental demand. 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.

As part of this process the Council has a duty to meet the demand for Welsh medium education in its area that includes consultation on future provision requirements. The consultation concerned the future provision of Welsh medium education in the Barry area.

There has been a significant increase in demand for Welsh medium places across the Vale since 2009 that led to the opening of two new Welsh medium schools in September 2011 in Llantwit Major and Barry. The growth in demand for Welsh medium places has continued since 2011 particularly in Barry to the extent that there is an expected shortfall of 8 reception places for September 2014 with continued growth expected beyond this date.

For these reasons a decision was taken to undertake a public consultation on a proposal to expand Welsh medium provision in the Barry area. The consultation explained the Council’s preferred option for providing Welsh medium education in the Barry area. The consultation followed Welsh Government guidelines and presented an opportunity for 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 when decisions are made.
Methodology

The consultation on the proposal was undertaken with prescribed consultees contained within the School Organisation Code 2013. The following were consulted and asked for their views on the proposal:

	Staff (teaching and non-teaching) Ysgol Gwaun Y Nant
	Governors and Parents / Carers of children at Ysgol Gwaun Y Nant

	Parents / Carers of children at Oakfield Primary
	Oakfield Primary School

	Vale of Glamorgan Children’s Partnership
	Vale of Glamorgan Early Years Development and Childcare Partnership (EYDCP)

	Communities First Partnership
	Community Councillors / Barry Town Council

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

	Welsh Language Commissioner
	RHAG

	National Union of Teachers (NAT)
	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 at Ysgol Gwaun y Nant during a session at the school. This session was conducted with the school council by an outside provider, Mrs Glenda Jones, on the 18th December 2013 to engage children to participate in the consultation process.
The consultation ran from the 18 November to 17 January 2014.
Consultation was conducted through a consultation document and accompanying response form distributed to prescribed consultees detailed above. Meetings were conducted with staff and the governing body of Ysgol Gwaun y Nant and a drop in session was arranged for parents to attend and share their views, these sessions were attended by a number of senior council officers and the Cabinet Member for Children’s Services.
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 a 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 - Consultation with Parents, Staff and other Key Stakeholders
The Authority received 6 responses to the consultation exercise with a summary of comments and responses as follows;

	CONSULTEE
	COMMENTS
	RESPONSE

	1
	Support the plan to increase the number of primary school places providing Welsh language education in Barry. Lack of facilities at other schools and the continued increase in the number of parents sending their children to Welsh medium schools should be noted.
	The consultees comments are noted.

	2
	Any expansion and increase in Welsh language places is very positive. It is vital that continued expansion is equally and fairly distributed throughout Barry and Vale of Glamorgan to ensure parents are able to access Welsh medium education within a reasonable distance to their home. The opening of two new Welsh medium school in Barry and Llantwit Major has allowed the Vale Early Years Development and Childcare Partnership (EYDCP) to provide financial support and assistance for pre-school, wraparound and/or afternoon childcare which has been welcomed by schools, childcare providers and parents. An example is the recent opening of Cylch Meithrin Dechrau Dysgu based in Gibbonsdown Children’s Centre that will provide good links with Ysgol Gwaun y Nant. It is hoped this will provide an opportunity for transition from pre-school into nursery provision plus delivering wrap around care for children through the medium of Welsh.
	The consultees comments are noted. The council regularly reviews the number and type of schools in the area to make the best use of resources and to ensure quality of access to an appropriate range of provision. The Council has a duty to meet the demand for Welsh medium education in its area. Where there are shortfalls in provision the Local Authority will seek to increase provision as per this current consultation. The opening of two new Welsh medium schools in Barry and Llantwit has provided parents with a better geographical spread of Welsh medium schools in the Vale. There is currently a sufficiency of Welsh medium places in other parts of the Vale of Glamorgan that is routinely monitored and reviewed.

	3
	Issues of safety around the site of new building for both pedestrians and road users at start and end of school day. Contractors and sub contractors should be subject to disclosure and barring checks. Contractors and sub contractors need to be mindful to protect children from inappropriate language and behaviour. Children experiencing speech and language delay often struggle when introduced to another language, has provision been made for these children. Increase in school population may impact on services provided by other agencies.
	The Council has extensive experience of successfully managing major building projects on operational school sites. We are confident that the concerns raised will be successfully managed by working closely with both schools from the very early stages of the scheme. Site wide safety issues will be managed by the contractor through the CDM co-ordinator appointed under the Construction Design Management Regulations. Contractors and sub contractors are not routinely subject to disclosure and barring checks as they do not have unsupervised access to children and will be working is a secure area with physical separation from the children. The site manager will be responsible for the conduct of contractors and subcontractors on site. They will monitor behaviour and take action accordingly if required. The Inclusion and Access Service of the Vale of Glamorgan Council will provide the necessary support for children with speech and language difficulties.

	4
	Acknowledge how progressive Vale has been in recognising the need and reacting positively to the situation. Do nothing is not an option as additional places are required, shortage of 8 places for September 2014 and likely to increase with late applications. No details of the number of applications for each school included, would have been worthwhile including in the consultation. Need to emphasise the need for a fair and equal distribution of Welsh medium school places across Barry, current schools serve central and Northern parts of the town and therefore pupils in South West are obliged to travel out of their communities which is assumed not the case for English medium education. Access to provision should be made as local as possible, would not like to see capacity increased in one area than another. Cause for concern is the sentence in the document “this will answer the anticipated demand for Welsh medium education in Barry for a considerable period of time” and that the Authority sees this as a solution. Proposal sees two 420 place schools in Barry out of four schools, disproportionate to Welsh medium sector and may have negative effect on parental choice. Concerns over site size. Note the commitment of the Authority to maintain separate identities of the schools, essential to maintain ethos and language immersion policy at Gwaun y Nant. Support the Authority’s proposals for alleviating traffic issues. Long term effects on the secondary school, how will Bro Morgannwg cope with expansion?
	The consultees comments are noted. Details of applications were not available for consultation exercise; closing date for reception applications was the 17th January 2014. There are more children requiring English medium schools than Welsh medium in Barry and as such a higher number of English medium schools are required that will result in some communities being in closer proximity to schools. Four Welsh medium schools serve the Barry area which from its central point covers around a two mile radius. All current Welsh medium schools are considered to available within a reasonable distance of children’s homes in the Barry area. The increase in provision at Gwaun y Nant is required for the local children in the area who are already in attendance at the schools nursery. The increase is a solution for the current and foreseeable position by adding a further 210 places in the Welsh medium sector incrementally from 2014. The local authority had considered a number of options to expand, this was considered the most viable option due to site constraints at existing schools and no suitable sites available. Estyn published a report in December 2013 “School size and educational effectiveness” which found that large primary schools tend to perform better than small and medium size schools. There are a number of large primary schools Across the vale and in Barry in particular which are well attended. There is no evidence to support the concern that the size of the school might influence parental choice. The Local Authority will continue to monitor demand for Welsh medium education.
Site is large enough to provide for the proposed development and will be of high standard. The authority recognises the future impact for secondary education, a report is being presented to Cabinet in the spring on this matter.

	5
	Small school ethos, children lost in a larger school.
Concerns of site logistics and safety fear of schools not recognising people, unfamiliar with other schools parents’, risk of unknowns entering the grounds. Concerns over parking and vehicles. Concerns over future numbers on site. Construction issues will cause disruption, noise and safety concerns. Is it suitable to have young children playing adjacent to a building site? Is the 2015 commencement deadline achievable? Document states that numbers will continue to grow in future, council faced with similar problems in future. Would it not make sense to provide a new facility that has potential to meet future growth? Why disrupt two schools already functioning successfully from an educational perspective. Future proof numbers by constructing a new 2- form entry Welsh medium school on a new site to ensure the on-going demand is met? Document makes note of housing demand in the Barry area, could existing school site be carved up for such development?
	Relationships will be maintained with staff and children, Headteacher will ensure this is the case. There are a number of very successful 420 place and larger schools operating in the vale e.g. Romilly primary schools which is a 630 place school. Both schools currently operate on the site with parents and public able to enter, parents from both schools currently enter the site; the situation will be no different and the schools will maintain currently safety levels and standards. Child safeguarding is of paramount importance and will be considered within the design of the new school, remodelled school and site wide layout in consultation with both schools. The design team will work closely with Highways regarding traffic and parking issues. In addition, both schools will develop travel plans to propose strategies to reduce car journeys to school wherever possible. The increase is a solution for the current and foreseeable position by adding a further 210 places in the Welsh medium sector incrementally from 2014. The Local Authority will continue to monitor demand for Welsh medium education in future. There is no alternative suitable school site available to the Council at this time.

The Council has extensive experience of successfully managing major building projects on operational school sites such as the building of Cowbridge Comprehensive School and the Penarth Learning Community (located in very close proximity to two SEN schools, a comprehensive and Ysgol Pen y Garth). We are confident that the concerns raised will be successfully managed by working closely with both schools from the very early stages of the scheme. Site wide safety issues will be managed by the contractor through the CDM co-ordinator appointed under the Construction Design Management Regulations.

The use of a pre-designed ‘pattern book’ school being constructed by a contractor who has already build a number of these schools greatly increases the build programme certainty. We are therefore confident that the school will be open by September 2015. The alterations required to expand Ysgol Gwaun y Nant will take place during holiday periods or in areas of the former Oak Field Primary which are not in use by Ysgol Gwaun y Nant. By working closely with both schools disruption will be minimised and the high standards at the school maintained.
Regarding the proposal to utilise the existing site for housing, whilst this could be an option in this location, as previously stated the Council do not have an alternative site suitable for a 420 place school.

6. ESTYN RESPONSE
Estyn response to the proposal of the expansion of Ysgol Gwaun y Nant, Vale of Glamorgan
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:

respond to the increased demand for Welsh medium education in the Barry

area;

increase the number of Welsh medium school places in Barry by increasing

the capacity of Ysgol Gwaun Y Nant from 210 to 420 places starting in

September 2015;

increase the number of places in each age group from 30 to 60 at Ysgol

Gwaun y Nant; and

allow the school to grow gradually with 60 places in the reception class each

year.

Summary/ Conclusion

Are the proposals likely to maintain or improve the standard of education provision in the area?

The local authority’s rationale for expanding Gwaun y Nant seems sound and based on an appropriate analysis of the options available. However, the proposal does not take due consideration of the impact on Oak Field Primary School or on standards of

education in both schools. Therefore there is insufficient information in the proposal for Estyn to arrive at a considered view about its likely impact on the standards of education provision in the area.

What effect do the proposals have on other schools and educational institutions in the area?

At present Ysgol Gwaun y Nant and Oakfield Primary School share the same premises. The expanded school will utilise the part of the building currently occupied by Oak Field Primary School. Oak Field Primary School will relocate to a new build

on the current school site. The proposed date for the completion of the new build is September 2015. The local authority asserts that it owns enough additional land, adjacent to the school, to allow for the new build whilst maintaining appropriate

standards for playground space under statutory legislation. However, there is very little other information in the consultation document about how the proposal will affect Oak Field Primary School. Parents of pupils at Oak Field Primary School will

need this information to respond to the consultation.

Welsh medium education is provided in four primary schools in the Barry area, Ysgol Sant Curig, Ysgol Sant Baruc, Ysgol Nant Talwg and Ysgol Gwaun y Nant. Pupil Level Annual School Census (PLASC) 2013 data shows that there were surplus

places at each of these schools. However, there were 150 applications for 150 Welsh medium reception class places. The projection for September 2014 is that there will be a shortfall of eight Welsh medium places within existing schools. The

local authority has investigated the possibility of expanding the other existing schools, but has decided that this is not possible due to the constraints of the school sites.

The local authority’s assessment is that the proposal will not have a significant effect on pupil recruitment at the 15 English medium primary schools in the Barry area. It bases this assessment on rising pupil numbers due to planned housing development. The local authority will need to demonstrate that it has considered the proportions of parents likely to request English or Welsh medium education.

The local authority has not commented on the impact expanding the school may have on Welsh or English medium secondary education in the area.

Description and benefits

What are the expected benefits of the proposals and disadvantages when compared with the status quo as outlined in the report?

The local authority has given a clear rationale of the expected benefits and disadvantages when compared with the status quo as outlined in the report for Ysgol Gwaun y Nant. However, it has not done so for Oak Field Primary School.

Ysgol Gwaun y Nant

The expansion of Ysgol Gwaun y Nant will provide parents with additional choice

to access Welsh medium education. The local authority has taken into account

projections for future demand for Welsh medium education in the area and

considered other local alternatives.

The expansion of the school will require additional staff and will allow for a

greater range of expertise amongst teachers leading to more effective distributed

leadership. The local authority needs to balance this view with the identified

disadvantage that it may be difficult to recruit a high calibre of staff with the

appropriate language skills.

The increase in the number of nursery places proposed at the expanded school

will allow pupils to remain in the school with few appeals to enter the reception

class.

A system of two form entry will allow for greater collaboration between staff.

Oak Field Primary School

The proposer does not make clear what will be improved as a result of the

’improved learning environment’ compared with the current building, which it

assesses as being in good condition.

The proposer states that it will have a positive impact on pupils’ well-being. It

does not make clear how this will happen.

How well has the proposer managed any risks associated with the proposals?

The proposer has identified possible risks associated with the proposal:

Increased traffic outside the school at peak periods. Start and finish times of

the two schools are to be staggered to alleviate congestion. Both schools will

be required to produce travel plans to promote alternatives to car journeys to

school.

Dangers of building work being carried out on the school site. The proposer

intends to use its extensive experience of managing building projects on

school sites successfully to ensure pupils’ safety. Contractors will be fenced

off from the rest of the school site and deliveries will not be allowed at peak

times.

The proposer has not assessed the risk of projects not being completed on time.

Has the proposer considered suitable alternatives and given good reasons as

to why these have been discounted?

The local authority has considered a range of suitable alternatives to this current proposal, such as maintaining the status quo and expanding other existing schools. In the proposer’s opinion, it is not possible to maintain the status quo and meet its statutory duty of accommodating parental preference for Welsh medium education.

There is not enough space on the site of other local, Welsh medium schools to expand the accommodation.

What would be the impact of the changes on learner travel arrangements and on accessibility of provision?

The proposal is unlikely to impact on travel arrangements. Any pupil living more than two miles from their designated or catchment school will be eligible for school transport. School transport will continue to be provided from Wenvoe to Ysgol

Gwaun y Nant under this proposal.

Do the proposals effectively show how surplus places will be affected?

The proposal does not make clear how surplus places will be affected. Increasing the capacity of Ysgol Gwaun y Nant from 210 to 420 pupils would seem to have an initial significant impact on surplus places, particularly if the increase in pupil numbers is to be incremental. The impact on surplus places at other local schools is unclear, although the local authority does express the view that this will be minimal.

Educational aspects of the proposal

How well has the proposer 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?

The local authority has not considered the impact of the proposal on the quality of outcomes, provision and leadership and management in the consultation well enough. They have considered the possible impact of the proposals on the recruitment of the right calibre of teaching and support staff with the appropriate language skills. However, they have not indicated how the proposal will improve the standard of education, other than by providing a new or refurbished building and extending opportunities for Welsh medium education.

Neither the local authority nor the regional consortium has provided an analysis of the schools’ current performance.

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

The proposal states that an initial equality impact assessment concludes that the expansion of Ysgol Gwaun y Nant would not adversely affect any particular group in society. An on-going assessment will be reviewed following consultation to include

the design for any new building or refurbishment/adaptation of existing accommodation. The proposer has not included any analysis on how the proposal will impact on learners with SEN.

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 involves the transfer of learners from Oak Field Primary School to alternative provision on the current school site. The local authority has provided evidence that this would appear to be able to deliver outcomes and offer provision at least equivalent to those currently available to those learners. It does not make specific reference to pupils with SEN.

The proposal indicates that the local authority intends to complete building work so that transfer can take place during the summer holiday in 2015 to minimise disruption to pupils.

The level of disruption of the remodelling work at Ysgol Gwaun y Nant is unclear. There is no time scale specified and the work is to be carried out incrementally.

LOCAL AUTHORITY RESPONSE TO ESTYN COMMENTS

The Authority has considered the comments provided by Estyn and would like to comment as follows:
It is an expectation that the proposals impact equally on the standards of provision and education for all pupils both at Ysgol Gwaun Y Nant and Oak Field Primary School.

It is anticipated that through the improvement of the environment, together with resources, the influence on the attitude, aspirations and wellbeing of the pupils will be positive.

Research indicates that well designed classrooms can improve learning by up to 25% (Salford University Study 2012) however there is no substitute for a creative curriculum and excellence in teaching which has the greatest impact on children’s learning.

A well designed environment, to be the centre of the community, in one of our most deprived areas, will it is anticipated have an impact on attendance both for pupils and staff, which in turn will raise standards.

Pupils and staff will have the opportunity to use and experience the most up to date resources in a well-lit, appropriately heated environment, which will enhance aspirations and ambition.

The Councils pupil projections are regularly reviewed for all schools that take account of current trends in parental choice of schooling. The authority has low numbers of surplus places in primary and secondary schools and has suitable plans in place to reduce these further. Future housing developments planned for the Barry area are also factored in to pupil projections such as developments at Barry waterfront that reduce surplus places in Barry accordingly. The pupil yield expected from such developments is proportioned to schools according to current parental choice trends. The expansion of Ysgol Gwaun y Nant from 210 to 420 places will have minimal effect on surplus places and will be introduced incrementally each year from 2014 as demand increases. The authority recognises the future impact for Welsh medium secondary education resulting from increased demand at primary school level and is currently considering this matter. A report is being presented to Cabinet in the spring on this issue.
In respect of surplus school capacity in the area, the impact of the expansion is considered minimal. The Authority is increasing Welsh medium provision by 210 places overall that is being introduced incrementally from September 2014 in order to meet immediate and foreseeable demand, the increase is a solution for the current and foreseeable position with minimal impact on surplus capacity.
In terms of the completion date of the project, the use of a pre-designed ‘pattern book’ school being constructed by a contractor who has already build a number of these schools greatly increases the build programme certainty. We are therefore confident that the school will be open by September 2015.
The alterations required to expand Ysgol Gwaun y Nant will take place during holiday periods or in areas of the former Oak Field Primary which are not in use by Ysgol Gwaun y Nant. By working closely with both schools disruption will be minimised and the high standards at the school maintained.
APPENDIX A
CONSULTATION WITH PUPILS

Consultation undertaken with Mrs Glenda Jones, on the 18th December 2013 to engage children to participate in the consultation process.
Consultation with a representation of

Ysgol Gwaun y Nant School Council on behalf of Vale of Glamorgan Council

18 December 2013

Background and Aim

· Vale of Glamorgan stated in their Consultation document of the desire to ensure that the Gwaun y Nant pupils voice would form part of this consultation.

· A small group of Ysgol Gwaun y Nant pupils had recently received consultation training and those pupils had the opportunity to be a part of this consultation working alongside a group of other pupils from the school.

Methodology

· An interactive workshop which gave pupils an opportunity to discuss and share ideas together.

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

· Agreement was reached on what made a good discussion/consultation

· The consultation document was then explained to them. The Head had previously set the scene and led them through the main elements prior to the workshop and that proved very beneficial. Main aspects of the consultation were explained, including the background, the timetable and possible effect on the community.

· The pupils were divided into 2 groups to create mind maps on their own ideas. The two groups then merged to have further discussion on these ideas, based on the rules of engagement as agreed at the beginning of the session.

Pupils responses

Benefits of the proposed plan

· The plan will mean there will be more pupils and more Welsh here in school and everywhere in the area and this will mean that Ysgol Gyfun Bro Morgannwg will grow too

· As there will be more children here we will be able to contribute more to charities

· The situation will encourage more to walk to school

· There’ll be more children around and therefore more of an opportunity to make more friends

· There’ll be less strain on the dinner ladies as Gwaun y Nant pupils will all be together – with no interruptions from others

· A bigger school will draw people’s attention to the area and to the Welsh language in Barry

· More will need school uniform and therefore more money will come to the school as a result

· As we’ll have one site to the complete school it could mean that it will be safer

· There’ll be more space in the fields during play time e.e. to play football
Possible pitfalls of the proposed plan

· There’s a danger that there’ll be more ‘chaos’ at lunch time due to the increased numbers. Will there be enough people to look after everyone?

· Worried that the school will lose its Green Flag (after years of working hard to gain it) as a result of trees being cut down and that the environment won’t be cared for during the build

· A concern that there won’t be enough resources available to them

· Will there be enough space for the larger numbers?

· A concern about the traffic during the mornings and afternoons

· Worried about safety issues during the build and that this will scare the younger children

· Worried about the noise and nuisances during the building process

· Will it be possible to recruit plenty of staff of high standard?

· Maybe there’s be more quarrelling when there’s more in the school?

· There could be a danger that the school will get too big. Will there be a part for everyone in the Christmas Play? Maybe there won’t be an opportunity for all to take part e.g. sport/school council?

· Worried about which class will be in the empty room in Oakfield and will this affect Gwaun y Nant’s ethos and make them speak English?

· Worried about the noise caused by the work that will be going on and that pupils won’t be able to hear the teachers in class. Maybe there’s be a need for a quiet room?

General comments
· What became evidently clear within the responses was the importance to keep the Welsh language strong within the school

· It was important to them too that any new development would ensure that the ‘one big family’ spirit that currently exists is maintained – the ‘big bunch of bananas’ as they liked to refer to themselves

· They’re determined to help each other to ensure all of this

· What is fundamentally important to them is to create a place that ensures that they are safe and happy
Vote

When the 8 pupils were asked to vote for the plan and to decide whether they were for the development, unsure or against the results were as follows:
For – 4

Unsure – 4

Against – 0

The challenge therefore is to ensure that the possible pitfalls noted are given due attention to ensure that the current Gwaun y Nant with all its strengths are not lost.

APPENDIX B

NOTES OF MEETINGS HELD WITH STAFF AND GOVERNORS OF YSGOL GWAUN Y NANT

Expansion of Welsh Medium education in Barry

Consultation meeting with the Governing Body of Ysgol Gwaun y Nant

29 November 2013

Panel Members

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

Jennifer Hill (JH)

Chief Learning and Skills Officer

Jane Wade (JW)

Operational Manager, Property Section

Mike Matthews (MM)
Principal Strategic Planning Officer

Mark Haynes (MH)

School Organisation and Buildings Manager

The meeting opened with the panel introducing themselves.

	CE
	Outlined the proposal to increase capacity at Ysgol Gwaun y Nant to 420 places plus a nursery. One additional classroom is to be added to Ysgol Gwaun y Nant in September 2014 for the eight additional children currently estimated to require a place. From September 2015 Ysgol Gwaun y Nant will expand into the area currently occupied by Oak Field Primary and be expanded over three years to 420 places.

	JW
	Confirmed that this was an education consultation process and was separate from the planning and building regulations processes that would be followed later in the scheme. Initial meetings had already been held with Rhydian Lloyd to discuss the required alterations that would be needed to accommodate Ysgol Gwaun y Nant. This would be a phased project over 3 years, working during holiday periods and in unoccupied areas of the school in term time. We will be working closely with the school. Other schools have used major building projects as an educational resource. The location for the new school building has not been confirmed but we will be using the existing site entrances. We will be working with Highways regarding traffic issues in the area, The currently un-used area of the site will be utilised for playing fields and possibly a forest school. A budget of £960k has been allocated to Ysgol Gwaun y Nant, we will need to prioritise demands within this available budget. The extent of fixed furniture and equipment will need to be agreed with the school. One contractor will be appointed for the whole project to reduce costs. There will be some disruption from the building works but this will be minimised as far as possible. The Council has a long and successful record of working on school sites and ensuring the health and safety of all occupiers.

	CE
	Confirmed that the supplementary information will be clarified in a letter early next week and opened the meeting up to questions.

	Governor
	Can we have reassurance that the Council will be improving the existing Oak Field Primary side of the building prior to hand over to Ysgol Gwaun y Nant.

	CE
	Yes, the whole building will be improved to meet the needs to Ysgol Gwaun y Nant’s increased capacity.

	Governor
	When will the required alterations to the former Oak Field Primary be firmed up?

	JW
	Meeting have already been held with the school to agree their requirements to rationalise the layout of both schools.

	Rhydian Lloyd
	A further meeting is to be held next week.

	JH
	£960k is available to carry out the alterations and as there are no structural repairs required this funding can be concentrated on improving the learning environment.

	Governor
	Can we have re-assurance that the available funding will be enough.

	JW
	Yes this will be enough. This is a good quality building which has been well maintained since the 2007 floods. We can improve the areas that don’t currently work and replicate this next door. The budget includes fixed furniture and equipment and redecoration to create a single school. An early phase is to enlarge the hall and create an enlarged nursery during the summer of 2015.

	Governor
	Will the Head Teacher have support during this process?

	JW
	Yes, Property Section officers, the Project Manager and the contractor will all work closely with the school to achieve a successful project.

	CE
	Confirmed his strong personal interest in the project and that he would be visiting the Governing Body and staff during the build process to continue the dialogue that had already started.

	JW
	We will be following the same approach as at Ysgol Nant Talwg with regards to close working with the school and Governing Body.

	Governor
	When will the scheme be submitted for planning consent?

	JW
	We will be appointing the contractor at Easter and submitting a planning application in June.

	Rhydian Lloyd
	In remodelling projects where is the biggest spend likely to be?

	JW
	That would depend upon the scheme, generally we would be starting with a poor building but this is not the case here therefore we can make the funding go further. After structural works, mechanical and electrical alterations are generally the next biggest spend then external play areas and fixed furniture and equipment.

	Rhydian Lloyd
	When the school built the extension to the front of the school we did the day to day management which was time consuming.

	JW
	The project will be managed by an officer from Property Section, all instructions are to go through her.

	Rhydian Lloyd
	Will I issue instructions?

	JW
	No, these will be issued through the project manager.

	Governor
	Will the building be eligible for solar panels, etc?

	JW
	No, the Council has access to SALIX funding but this would only fund insulation not PV or solar panels.

	Governor
	If the planning application is being submitted in June this will delay the opening of the first additional classroom.

	JW
	We do not need planning consent to create the additional classroom and we have already spoken to Oak Field Primary regarding opening up the new doorway in the Summer term.

	Governor
	How has the £960k budget been arrived at?

	JW
	A cost per square meter rate for the remodelling and the new school building.

	
	How much work is required in Oak Field Primary?

	JW
	Not much is required in the school, only alterations to the layout and redecoration.

	Rhydian Lloyd
	Confirmed that generally only cosmetic works were required except for some remodelling to create a uniform layout and opening up the hall.

	Governor
	Why is there a consultation process on the expansion of Ysgol Gwaun y Nant but not on the new school?

	JH
	We are not changing Oak Field Primary only relocating it to another building, therefore no consultation is required whereas we are proposing a fundamental change at Ysgol Gwaun y Nant which requires consultation. There will be a separate consultation process for the new building for Oak Field Primary as part of the planning process.

	Governor
	Can we justify spending £2.8M on a new school that will not be full

	JH
	Pupil projections are not a science as we have to predict birth rate and parental preference along with a wide range of other factors, for example: parental preference survey for Welsh Medium and the impact of the draft Local Development Plan housing allocation. To meet the increasing demand for Welsh medium education in Barry we looked at arrange of options including building a new Welsh medium school (which would be too costly) and the expansion of existing schools. As we need to achieve certain standards regarding school design only Ysgol Gwaun y Nant was judged suitable for expansion. JW looked at the option to extend the school but a cheaper option is to build a new school which will also provide improved circulation areas and is a better option from the education perspective.

	JW
	If we extended the school this would result in two halls and poor circulation through the building. It would be a better option to revert to a single building, improve the existing circulation areas where required and to build a new school building.

	JH
	This would be a better option and better use of the available funding,

	Governor
	Public perception has a strong influence on school numbers, Ysgol Gwaun y Nant has a good reputation and is full, local people want to send their children to Ysgol Gwaun y Nant which will have a detrimental effect on Oak Field Primary.

	JH
	A significant number of children in the Oak Field Primary catchment do not attend the school, in the medium term numbers are sufficient for Oak Field Primary.

	Governor
	If children do not choose to attend local schools their sibling will follow them out of the area to other schools. If there are no guarantees that Oak Field Primary will require 210 places to meet demand will this be to the detriment of Ysgol Gwaun y Nant?

	CE
	The plan to expand Ysgol Gwaun y Nant and build a new school will continue.

	Governor
	Why are we spending money of a new school?

	Governor
	Are we going to achieve the pupil numbers in Oak Field Primary included in the consultation documents?

	MM
	Yes, 20 children are in reception this year and numbers are increasing. As previously stated there are high numbers of children in the catchment area.

	Governor
	A new school sells itself, we don’t want to loose children.

	CE
	Demand for Welsh Medium is increasing over a large area.

	Governor
	School applications are down to parental choice with many cross catchment applications

	MM
	We are still predicting a continued demand for Welsh Medium education across Barry.

	Governor
	Welsh medium schools are a product of their own success and this should be celebrated, but this meeting sounds negative, officers should defend Welsh Medium education.

	CE
	I will attend the next scrutiny meeting and support the proposal robustly. Cabinet have supported Welsh Medium education including the expansion of Ysgol Nant Talwg, an investigation into the expansion of Welsh medium secondary education, the Llantwit Learning Community including Ysgol Dewi Sant, and a new Ysgol Iolo Morganwg within the LDP. I support Welsh medium and English medium education 100%, parents have the right to choose the language of their children’s education.

	Governor
	I am pleased with your comments, but Ysgol St Baruc has been left behind and needs investment and more space.

	CE
	I accept this but we have less funding now. We are trying to deliver schemes as cost effectively as possible but we cannot solve the issues at Ysgol St Baruc in the medium term.

	Governor
	I will continue to push for this.

	CE
	I expect continued lobbying from the Governing Body and Head teacher on this matter.

	Governor
	To change the subject to educational issues, how do we encourage teachers to the new expanded school? This is included as a risk in the Consultation Document.

	JH
	We need to work with the consortium to ensure a good supply of Welsh Medium teachers that we will need to recruit each year.

	Rhydian Lloyd
	This is already an issue but the Vale are ahead of adjoining Authorities and is considered a very good area to work in.

	CE
	The Welsh Language Forum is improving Welsh Medium staff recruitment and is incorporated in the WESP.

	Governor
	Some Welsh medium teachers are now Barry born and bred.

	JH
	That’s good, and necessary due to continuing expansion.

	
	The benefit of the proposal is that it will enable the school to continue to develop and do what you do well. It will be challenging to hold onto the ethos of the school whilst the building works are underway. It will be an exciting but challenging time over the next 7 years.

	CE
	We are committed to the scheme to ensure that it works and is a positive change. Welsh medium is as good as English medium and all parents should have the opportunity to choose the language of their choice.

	Governor
	How safe is the budget due to the recent cuts?

	CE
	Funding is secure with 50% contribution from the Welsh Government through the 21st Century Schools programme.

	CE
	Thanked everyone for attending and closed the meeting.

	
	

Expansion of Welsh Medium education in Barry

Consultation meeting with members of staff from Ysgol Gwaun y Nant

29 November 2013

Panel Members

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

Jennifer Hill (JH)

Chief Learning and Skills Officer

Jane Wade (JW)

Operational Manager, Property Section

Mike Matthews (MM)
Principal Strategic Planning Officer

Mark Haynes (MH)

School Organisation and Buildings Manager

The meeting opened with the panel introducing themselves.

	CE
	Outlined the proposal to increase capacity at Ysgol Gwaun y Nant to 420 places by expanding the school into the adjacent Oak Field Primary school after a new school had been built to accommodate Oak Field Primary. Funding of £960k had been allocated to Ysgol Gwaun y Nant. This was required due to increasing demand for Welsh Medium education in Barry.

	JH
	Confirmed that an additional reception class would be added in September 2014 by utilising surplus space in Oak Field Primary. Additional classes will be added to Ysgol Gwaun y Nant as the enlarged reception class progresses through the school. Once the new building is completed for Oak Field Primary the existing building would become part of Ysgol Gwaun y Nant and be remodelled to meet the schools needs.

	Rhydian Lloyd
	Will all remodelling be complete by September 2015?

	JW
	No, this will be phased depending on the school needs.

	Rhydian Lloyd
	Any delay could impact on the learning of children at the school.

	JW
	We will work with the school to ensure that they have what they need when it is required. If this is deliverable by September that would be good but we will be working around the operational school by using holiday periods to minimise disruption.

	Member of staff
	How will this be managed?

	JW
	By carrying out works during the holidays and in areas that are not being used by the school for teaching.

	Rhydian Lloyd
	To allow the room to be set up the school will need the additional room by Easter 2014

	JW
	Working together with both schools we should be able to avoid staff working during the school holidays.

	Member of staff
	Is the whole £960k allocated for 2015?

	JW
	No, the funding will be spread over a number of years and will include resources as required by the new school.

	Member of staff
	Is there any back up funding available if costs increase?

	JW
	No, the is a set budget which will need to meet all the schools requirements. Funding will be based upon a priority list developed with the school.

	Member of staff
	Will the expanded school use the resources currently in Oak Field Primary?

	JW
	The expanded school will be have some new and some existing resources.

	Member of staff
	If there isn’t a list of what is required how has the budget been set?

	JW
	The budget is based on a cost per square meter for the remodelling, new build and fixed furniture and equipment. This includes IT and furniture but not resources.

	JH
	Increasing revenue funding due to an increasing number of pupils would be used to fund the required resources.

	Member of staff
	Would the hall be extended by September 2014?

	JW
	No. only the classroom would be extended.

	Member of staff
	If there will be an extra 30 children in September 2014 there won’t be enough room, we need a larger hall in 2014.

	MH
	We are only forecasting an additional 8 children in September 2014.

	CE
	The hall will be expanded in 2015 once Oak Field has relocated, the school should be able to manage for this time.

	Rhydian Lloyd
	Regarding resources, there are concerns that Ysgol Gwaun Y Nant will get the resources left by Oak Field Primary as they will get new equipment for their new school. It would be better if Oak Field took there existing resources.

	JW
	That was an option, but the final decision was down to the team leading the project.

	Rhydian Lloyd
	We have high standards and quality resources in the school and this ethos needs to be maintained in the new school.

	Member of staff
	Will the budget increase with inflation?

	JW
	No, the budget is fixed.

	Member of staff
	Considering the area required by each child and the strange shape of the site are we sure that the new school will fit on this site and how?

	JW
	No site is perfect, we will use the unused land at the end of the site to increase usable site area. It is large enough for a 210 and a 420 place school.

	Member of staff
	There are concerns regarding traffic issues on and around the site.

	JW
	This is common to all school sites, we will need to work together and transport improvements may be required through the planning process.

	Member of staff
	Have other entrances to the site been considered?

	JW
	Alternative entrances may not be allowed by the Highways department. We will need to check the best access points.

	Member of staff
	Are there enough children in the area to fill the increased number of places?

	JH
	Yes, our view is that the increasing demand for Welsh Medium places will require the additional places.

	MM
	The Welsh Medium parental preference survey in 2009 confirmed a growing demand for Welsh Medium education particularly in Barry.

	Member of staff
	Will the catchment area need to be expanded?

	MM
	It will be reviewed if needed but can be managed at present. We will make sure that the catchment population aligns with the school size.

	JH
	The Local Development Plan is currently being consulted on by the Council which includes additional housing in Barry and will increase Welsh Medium demand.

	CE
	Confirmed that sites such as the Waterfront, Ysgol Maes Dyfan and Holmview will increase the number of Welsh medium children.

	Member of staff
	Are there enough children to fill the new Oak Field Primary school?

	CE
	There are enough children currently living in catchment to fill the new school, in addition the school has a new Head and deputy and is out of special measures, all of which is expected to have a positive impact on applications.

	Member of staff
	Can the Council market or promote schools.

	CE
	No we cannot do this for any school.

	Member of staff
	The press release issued by the Council only mentioned English Medium schools.

	CE
	No, our press release included the expansion of Ysgol Gwaun y Nant as well as Oak Field Primary.

	Rhydian Lloyd
	Encouraged that the Council is not promoting the new school.

	CE
	It would be illegal to promote specific schools and in any case this is not something that the Council would want to do.

	Rhydian Lloyd
	The catchment area will need to be considered as there will be an increased number of pupils being brought to school by car. The school are anticipating that the next Estyn inspection will be in September 2015 and therefore this need to be treated sensitively to ensure that standards are maintained.

	JW
	The Council is experienced at working on projects such as this e.g. at the Penarth Learning Community and by working together we can ensure that this will be a scheme to be proud of.

	JH
	We are all passionate about maintaining high standards. I am glad that these questions are being asked and we must not let the building project distract us from maintaining high standards.

	JW
	On previous schemes the schools have used the construction process as a learning tool with children being involved in the process.

	JW
	The same contractor will be undertaking both the construction of the new school building and the remodelling of the existing building.

	Member of staff
	An extra class is being added in September 2014 but will there be enough toilets and dining provision?

	CE
	Property Section will work with the school to ensure child well-being is maintained. Discussions have already started with schools and on-going dialogue will ensure that all relevant points are picked up.

	Member of staff
	Regarding maintaining standards, will there be an external walkway from the additional classroom or will they disturb the adjacent class.

	JW
	A covered walkway is included within the scheme.

	Member of staff
	There are surplus places in Oak Field Primary, are there enough children in the area to fill the school.

	MM
	There are surplus places in the school but we need to consider the increasing pupil numbers arising from the proposed Local Development Plan housing development and due to Welsh Government timescales we cannot delay the scheme.

	Member of staff
	But a large number of catchment children attend school out of Barry and do not attend Oak Field Primary.

	JH
	It is our ambition to make local schools the preferred option. The number of school places outside Barry will decline due to population growth therefore more children will remain in Barry. However pupil projections cannot be certain regarding future parental preference and the build rate for new homes. Pupil projections are an art not a science and are based on current data.

	Member of staff
	Traffic was an issue when the school moved to the current site which resulted in opposition from local residents. I hope this won’t upset the local community.

	MM
	Five years ago Oak Field Primary had about 150 children on roll therefore the overall numbers of pupils will be similar to start with.

	Rhydian Lloyd
	Also the start times are staggered between the two schools which reduces traffic issues.

	CE
	We can only do so much to resolve access issues.

	JW
	Any alterations required to the Highways will have to be funded from the overall budget. Consultation regarding Planning and Highways are always an issue.

	CE
	There is a separate consultation process on the planning application that is different from this Education consultation process.

	Member of staff
	The consultation document says that the environment of Oak Field Primary will be improved by the new school building, what about Ysgol Gwaun y Nant?

	JH
	The scheme will improve the learning environment at both schools.

	Member of staff
	How has the budget been arrived at?

	JH
	Budgets for both schools is based on a rate per m2, appropriate different rates were used for each school.

	JW
	The proposal will result in a better outcome than continuing to extend the school. The location for the new school building has not yet been agreed, we will ensure that sufficient space is retained for both schools to meet the requirements of the Foundation Phase.

	Rhydian Lloyd
	We need clarification of the statements included within the consultation document.

	After meeting note
	The required clarification was provided to the school in the form of a letter and distributed to parents.

	Member of staff
	There is good quality education provided by Ysgol Gwaun y Nant, does the proposal warrant £2.7M being spent on Oak Field Primary? Could Ysgol Maes Dyfan be used instead?

	JW
	We have looked at this option but in order to meet 21st Century Schools standards we need a new building and we need to sell the Ysgol Maes Dyfan site to fund the building of new school buildings. We investigated a number of options before making this proposal.

	Member of staff
	Why isn’t Oak Field Primary closing as was reported a year ago.

	CE
	The closure of Oak Field Primary was included within an independent review undertaken by a scrutiny committee and was not progressed by Cabinet as additional information had to be considered before a decision could be made.

	Member of staff
	Will the building be empty for a year before the alterations are carried out?

	JW
	Work will be carried out in unoccupied areas of the building after Oak Field move to their new building. This will be in accordance with a master-plan agreed with the school to minimise disruption.

	Rhydian Lloyd
	Thank you for the opportunity to raise these points.

	CE
	Closed the meeting by thanking everyone for their questions. These processes are never easy but we need to get this right to ensure that standards remain high at the school.

	
	

PAGE
2

