MEETING THE NEEDS OF TEACHERS IN WALES
The National Union of Teachers is the largest teachers’ organisation in Wales. It represents headteachers, deputy headteachers, those on the leadership spine and classroom teachers in nursery, primary, secondary and special schools and in the education service throughout Wales. It is the sole teacher union which admits to membership qualified teachers only. The NUT leads the profession in schools, whether Welsh or English is the main medium for teaching.

The NUT – it’s the Union for you

Meeting your needs

Teaching is a challenging and important job. As a teacher, you can change children’s lives. You deserve status, proper pay and decent conditions.

You need a Union which works to meet your needs. You need to be in the NUT, the leading Union for teachers.

The NUT’s campaigning has led, for example, to additional funding in order to:

•
provide continuing professional development for teachers;

•
reduce class sizes;

•
improve provision for SEN;

•
tackle disaffection and underachievement;

•
ensure new and continuing funding to improve school buildings; and

•
increase the number of nursery places available for children aged three and four.

The Union’s Structure in Wales

Members from all 22 divisions in Wales and from the whole range of school education are represented on the All Wales Council, which meets regularly and advises the Wales Committee. The NUT Wales Committee ensures that the Union’s policy for England and Wales takes into account the specific circumstances and wishes of our members in Wales.

The NUT is the only teachers’ organisation which has the complete range of full-time staff within Wales to deal with all matters affecting teachers. The Union’s Wales Secretary, Wales Education Officer, Wales Officers and Wales Solicitor are supported by other staff who give advice on a range of issues, including contracts, salaries, pensions and maternity leave. The NUT, therefore, is the only teachers’ organisation which is professionally equipped to meet the challenges and opportunities for education in Wales.

The Curriculum and its Assessment

The National Union of Teachers:

•
stands firmly in favour of a curriculum which reflects the richness and diversity of Wales;

•
supports access by all children in Wales to the acquisition of both main languages, English and Welsh;

•
upholds the right of parents to choose whether their children should be educated mainly through the medium of English or mainly through the medium of Welsh;

•
endorses the Curriculum Cymreig, giving all pupils the opportunity to learn about the cultural, environmental, historic and linguistic characteristics of Wales in all their variety; and

•
promotes anti-racist and anti-sexist policies in education and the right of all children to receive the very best that education has to offer, whatever their race, creed, gender and personal circumstances and whatever their abilities and needs.

The NUT has made considerable gains for teachers in its campaigns to reduce the requirements of Curriculum 2000, especially at Key Stages 1 and 2, and continues to campaign for further reductions. It continues to seek improvements in assessment requirements, building on the success achieved in Wales where, for example:

•
at Key Stage 3 pupils’ understanding of Shakespeare is measured through teacher assessment only; and

•
at Key Stage 1 the standard of the whole of pupils’ work is measured by teacher assessment only, with no external tests.

The NUT’s Relationships with Other Bodies

Apart from teachers’ terms and conditions of service, the whole of education comes within the remit of the National Assembly for Wales, supported by the work of a range of bodies. The Union’s office in Wales, NUT Cymru, has constructive relations with the Assembly and all the other main bodies responsible for education in Wales. The NUT makes sure your views are known and promoted.

National Assembly for Wales: NUT Cymru meets formally with the Minister for Education and Lifelong Learning three times a year as the NUT, three times a year with the other teaching unions and three times a year as members of the Wales TUC Education Working Group. It also meets the Minister more informally as the need arises and is in frequent contact with many other Assembly Members, especially the chair and members of the Education and Lifelong Learning Committee, the Minister for Finance, who also chairs the Equality of Opportunity Committee, and the education spokespeople from all political parties.

NUT Cymru also ensures members’ views are promoted by responding to all Assembly consultation documents of an interest to education, from the provision of nursery education through to the curriculum for initial teacher education and the development of an economic strategy for Wales. It also participates in numerous working groups on specific issues and often prepares further written submissions to these.

Other bodies in education: NUT Cymru also meets regularly, formally and informally, with ACCAC, the Qualifications, Curriculum and Assessment Authority for Wales, with which it has a close relationship. It attends the regular Forum for interested parties held by Estyn, the inspectorate. It is well positioned to influence GTC Wales through its elected members of the Council and office meetings; it had considerable success, for example, in ensuring that the Professional Code reflected its members’ views of their own profession and in delaying the implementation of the registration fee. The Union is especially well represented on the WJEC (Welsh Joint Education Committee), Wales’ examining body under the directorship of the Local Authorities. It is also has close relationships with the LEAs and the WLGA. It is building constructive relationships with ELWa (Education and Learning Wales), which consists of the National Council, responsible for the funding of all post-16 education and training, including school sixth forms through the LEAs, and the Higher Education Funding Council for Wales, which retains the funding of higher education. Again, NUT Cymru participates in all consultations from these bodies, both orally and in writing.

Wales TUC: NUT Cymru plays an active role within the Wales TUC, with representation on its Executive, General Council, Women’s Committee, Regional Committees and Education Working Group. This, along with its regular attendance at and active participation in the Annual Conference and Women’s Conference ensures that members’ views are heard and heeded and constructive co-operation established with other unions.

LEGAL AND PROFESSIONAL PROTECTION

With mobile teams of qualified experts, including experienced caseworkers and solicitors, the NUT’s regional and Wales offices bring advice, support, assistance and aid directly to your doorstep.

LEGAL PLUS

In addition to the “at work“ legal services is added a wide range of legal services beyond the workplace. In partnership with Thompsons Solicitors, NUT Legal Plus offers NUT members and close family members:

•
no win – no fee personal injury cover for accidents within the UK away from work

•
no win – no fee representation in UK-based claims from accidents abroad

•
no win – no fee legal representation in claims for medical negligence

•
low fixed price home buying and selling

•
a will writing service

TOP TRAINING OPPORTUNITIES

Learn to drive a computer! The NUT’s courses, based at local colleges, will help you acquire the basics you need in information and communications technology (ICT).

The NUT offers you also an extensive programme of training and professional development opportunities in a ‘no threat, no blame’ climate.

The home of our training and professional development programme is our major

training centre at Stoke Rochford Hall in Lincolnshire.

Visit the NUT’s website www.teachers.org.uk/training to find out more.

TOP COVER – AUTOMATIC INSURANCE

Group insurance policies, specially arranged with Norwich Union, cover members automatically against a range of risks. These policies, subject to terms and conditions, include:

•
personal accident – at school or elsewhere;

•
hospitalisation – arising from accidental injury at school;

•
personal property on school premises;

•
spectacles – damaged while on duty; and

•
malicious damage to motor vehicles on school premises.

TOP SERVICES

The Union only endorses organisations or companies that provide high quality products and services, designed to meet the needs of teachers.

•
Financial advice through Teachers Marketing Group, providing life assurance, pensions and investment products and services.

•
Savings and mortgages through the Teachers’ Building Society.

•
Motor insurance – special schemes for teachers through Norwich Union.

•
Home insurance through Norwich Union and Teachers Home.

•
Unsecured loans through Bank of Scotland.

•
Motor purchase credit through Freeway.

•
Credit card – NUT credit card.

•
Discount shopping through Countdown.

•
Holidays and travel through the NUT Travel Club and Countdown Travel.

•
Road rescue through Green Flag.

•
Energy supplies through Union Energy.

•
Income tax review through Personal Taxation Services.

Why choose the NUT?

Here are ten good reasons to join us.

•
The NUT is the largest and most influential teachers’ organisation in England and Wales.

•
The NUT wants one teachers’ organisation to speak for the whole profession.

•
The NUT has a network of experienced and qualified staff, including a practising solicitor, in each of its offices throughout the English regions and in Wales to give immediate cover to teachers in trouble – legal and professional advice, guidance and support.

•
The NUT has a first rate legal service that has taken on the Government in the courts and won, protecting all teachers from the illegal imposition of damaging conditions, in addition to winning many millions of pounds on behalf of members in various forms of compensation.

•
The NUT offers a wide range of high quality, good value benefits and services from selected suppliers.

•
The NUT offers its members a range of opportunities for high quality training and professional development in a “no threat, no blame” climate.

•
The NUT is a trade union and a professional association, working on professional and curricular issues as well as conditions of service and pay.

•
Only the NUT recruits only qualified teachers, or those who are on courses or in posts that will lead to teacher qualification, so it is best placed to speak on behalf of the profession.

•
The NUT is prepared to support its members through industrial action but only when all other procedures have failed to achieve the necessary protection that allows teachers to teach more effectively.

•
The NUT is affiliated to the TUC but is not affiliated to any political party so it can speak freely and independently to the Government.

Yr NUT – yr Undeb i chi

Cwrdd â’ch anghenion
Mae dysgu yn waith anodd a phwysig. Fel athrawon, gellwch newid bywydau plant. Rydych chi’n haeddu statws, cyflog digonol ac amodau gwaith da.

Mae angen Undeb arnoch sy’n gweithio i gwrdd â’ch anghenion. Mae angen i chi fod yn yr NUT, y prif Undeb i athrawon.

CWRDD AG ANGHENION

ATHRAWON YNG NGHYMRU
Yr NUT (Undeb Cenedlaethol yr Athrawon) yw’r gymdeithas fwyaf i athrawon yng Nghymru. Mae’n cynrychioli prifathrawon, dirprwy brifathrawon, athrawon ar raddfa arweinyddiaeth ac athrawon dosbarth mewn ysgolion meithrin, cynradd, uwchradd ac ysgolion arbennig ac yn y gwasanaethau addysg ledled Cymru. Ef yw’r unig undeb athrawon sy’n caniatáu aelodaeth i athrawon cymwysedig yn unig. Mae’r NUT yn arwain y proffesiwn mewn ysgolion, pa un ai’r Gymraeg neu’r Saesneg yw’r prif gyfrwng dysgu.

Mae ymghyrchu’r NUT wedi arwain, er enghraifft, at gyllid ychwanegol er mwyn:

•
darparu datblygiad proffesiynol parhaol i athrawon;

•
lleihau niferoedd mewn dosbarthiadau;

•
gwella darpariaeth ar gyfer AAA;

•
mynd i’r afael ag anfodlonrwydd a thangyflawni;

•
sicrhau cyllid newydd a pharhaol i wella adeiladau ysgolion;

•
a chynyddu nifer lleoedd mewn ysgolion meithrin sydd ar gael i blant tair a phedair blwydd oed.

Strwythur yr Undeb yng Nghymru

Mae aelodau o bob un o’r 22 rhanbarth yng Nghymru ac o holl amrediad addysg ysgolion yn cael eu cynrychioli ar ein Cyngor Cymru, sy’n cyfarfod yn rheolaidd ac yn cynghori Pwyllgor Cymru. Mae Pwyllgor Cymru’r NUT yn sicrhau bod polisi’r Undeb ar gyfer Cymru a Lloegr yn ystyried amgylchiadau a dymuniadau arbennig ein haelodau yng Nghymru.

Yr NUT yw’r unig sefydliad i athrawon sy’n meddu ar yr amrediad cyfan o staff amser llawn yng Nghymru a all ddelio â phob mater sy’n effeithio ar athrawon. Cefnogir ein Hysgrifennydd Cymru, Swyddog Addysg Cymru, Swyddogion Cymru a Chyfreithiwr Cymru gan staff eraill sy’n rhoi cyngor ar wahanol faterion, gan gynnwys contractau, cyflogau, pensiynau a seibiant mamolaeth. Yr NUT, felly, yw’r unig sefydliad i athrawon sydd â’r gallu proffesiynol i gwrdd â sialensau a chyfloedd addysg yng Nghymru.

Y Cwricwlwm a’r Ffordd y caiff ei Asesu

Mae’r NUT:

•
yn sefyll yn gadarn o blaid cwricwlwm sy’n adlewyrchu cyfoeth ac amrywioldeb Cymru;

•
yn cefnogi hawl holl blant Cymru i ddysgu ei dwy brif iaith, Cymraeg a Saesneg;

•
yn amddiffyn hawl rhieni i ddewis a ddylai eu plant gael eu haddysgu’n bennaf drwy gyfrwng y Gymraeg neu’n bennaf drwy gyfrwng y Saesneg;

•
yn cefnogi’r Cwricwlwm Cymreig, sy’n rhoi cyfle i bob disgybl ddysgu am nodweddion diwylliannol, amgylcheddol, hanesyddol a ieithyddol Cymru yn eu holl amrywiaeth; ac

•
yn hyrwyddo polisïau gwrth-hiliol a gwrth-rywiaethol mewn addysg a’r hawl i bob plentyn dderbyn y gorau sydd gan addysg i’w gynnig, waeth beth fo’u hil, cred, rhyw neu amgylchiadau personol, ac waeth beth fo’u galluoedd a’u hanghenion.

Mae’r NUT wedi sicrhau enillion sylweddol i athrawon yn ei hymgyrchoedd dros leihau gofynion Cwricwlwm 2000, yn enwedig yng Nghyfnodau Allweddol 1 a 2, ac mae’n parhau i ymgyrchu dros fwy o ostyngiadau. Mae’n parhau i geisio gwelliannau mewn gofynion asesu, gan adeiladu ar y llwyddiant a gafwyd yng Nghymru lle, er enghraifft :

•
yng Nghyfnod Allweddol 3 mae dealltwriaeth disgyblion o Shakespeare yn cael ei mesur drwy asesiad athrawon yn unig; ac

•
yng Nghyfnod Allweddol 1 mae safon holl waith disgyblion yn cael ei mesur drwy asesiad gan athrawon yn unig, heb unrhyw brofion allanol.

Perthnasau’r NUT â Chyrff Eraill

Ar wahân i dermau ac amodau gwaith athrawon, mae popeth sy’n ymwneud ag addysg yn rhan o swyddogaeth Cynulliad Cenedlaethol Cymru, gyda chefnogaeth gan amrediad o gyrff eraill. Mae gan swyddfa’r Undeb yng Nghymru, NUT Cymru, berthynas adeiladol â’r Cynulliad a phob un o’r prif gyrff eraill sy’n gyfrifol am addysg yng Nghymru. Mae’r NUT yn gwneud yn siwr bod eich barn chi yn hysbys ac yn cael ei hyrwyddo.

Cynulliad Cenedlaethol Cymru: Mae NUT Cymru yn cyfarfod yn ffurfiol â’r Gweinidog dros Addysg a Dysgu Gydol Oes dair gwaith y flwyddyn ar ran yr NUT, dair gwaith y flwyddyn gyda’r undebau athrawon eraill a thair gwaith y flwyddyn fel aelodau o Weithgor Addysg TUC Cymru.

Mae hefyd yn cyfarfod yn fwy anffurfiol â’r Gweinidog fel y bo’r angen ac mae’n cysylltu’n aml â llawer eraill o Aelodau’r Cynulliad, yn enwedig y cadeirydd ac aelodau o’r Pwyllgor Addysg a Dysgu Gydol Oes, y Gweinidog dros Gyllid, sydd hefyd yn cadeirio’r Pwyllgor Cyfle Cyfartal, a llefaryddion ar addysg o’r pleidiau gwleidyddol i gyd.

Mae NUT Cymru’n sicrhau hefyd bod barn ei aelodau’n cael ei hyrwyddo drwy ymateb i holl ddogfennau ymgynghorol y Cynulliad sydd o diddordeb i’r byd addysg, o ddarpariaeth addysg feithrin, hyd at y cwricwlwm ar gyfer addysg gychwynnol i athrawon a datblygu strategaeth economaidd i Gymru. Mae’n cymryd rhan hefyd mewn nifer fawr o weithgorau ar faterion penodol ac yn aml mae’n paratoi cyflwyniadau ysgrifenig i’r rhain.

Cyrff eraill mewn addysg: Mae NUT Cymru’n cyfarfod yn rheolaidd hefyd, yn ffurfiol ac yn anffurfiol, ag ACCAC, sef Awdurdod Cymwysterau, Cwricwlwm ac Asesu Cymru, ac mae ganddo berthynas agos â’r sefydliad hwn. Mae’n mynychu’r Fforwm rheolaidd i’r rhai sydd â diddordeb mewn addysg a gynhelir gan Estyn, y corff sy’n arolygu. Mae mewn sefyllfa gref i ddylanwadu ar GTC Cymru drwy ei aelodau etholedig o’r Cyngor a chyfarfodydd swyddfa; cafodd gryn lwyddiant, er enghraifft, wrth sicrhau bod y Côd Proffesiynol yn adlewyrchu barn ei aelodau ynghylch eu proffesiwn eu hunain ac wrth arafu gosod ffi cofrestru. Mae gan yr Undeb gynrychiolaeth arbennig o gryf ar Gyd-Bwyllgor Addysg Cymru, corff arholi Cymru dan gyfarwyddiaeth yr Awdurdodau Lleol. Mae ganddo berthynas agos hefyd â’r Awdurdodau Addysg Lleol a Chymdeithas Lywodraeth Leol Cymru. Mae’n adeiladu perthynas werthfawr ag ELWa (Addysg a Dysgu Cymru), sydd yn cynnwys y Cyngor Cenedlaethol, sy’n gyfrifol am ariannu holl addysg a hyfforddiant ôl -16, gan gynnwys y chweched dosbarth mewn ysgolion drwy’r Awdurdodau Addysg Lleol, a Chyngor Cyllido Addysg Uwch Cymru, sy’n parhau i ddal cyllid Addysg Uwch yng Nghymru. Unwaith eto, mae NUT Cymru yn cymryd rhan ym mhob ymgynghoriad gan y cyrff hyn, boed ar lafar neu’n ysgrifenedig.

TUC Cymru: Mae NUT Cymru yn chwarae rhan weithgar o fewn TUC Cymru, â chynrychiolaeth ar y Pwyllgor Gweithredol, y Cyngor Cyffredinol, Pwyllgor y Merched, Pwyllgorau Rhanbarthol a’r Gweithgor ar Addysg. Mae hyn, ynghyd â’i bresenodeb rheolaidd a’i gyfraniad gweithgar i’r Gynhadledd Flynyddol a Chynhadledd y Merched, yn sicrhau bod barn aelodau’n cael ei chlywed a’i hystyried a bod cydweithrediad adeiladol yn cael ei sefydlu gydag undebau eraill.

DIOGELWCH CYFREITHIOL A PHROFFESIYNOL

Gyda thimau symudol o arbenigwyr cymwysedig, gan gynnwys gweithwyr achos a chyfreithwyr profiadol, mae swyddfeydd rhanbarthol yr NUT a’i swyddfa genedlaethol yng Nghymru yn dod â chyngor, cefnogaeth a chymorth yn syth at stepen eich drws.

LEGAL PLUS

Yn ogystal â gwasanaethau cyfreithiol “yn y gwaith” mae yna amrediad o wasanaethau cyfreithiol y tu allan i’r gwaith. Mewn partneriaeth â Chyfreithwyr Thompsons, mae NUT Legal Plus yn cynnig y canlynol i aelodau o’r NUT ac aelodau agos o’u teuluoedd:

•
 yswiriant anafiadau personol ‘dim ennill – dim ffi’ am ddamweiniau yn y DU y tu allan i’r gwaith

•
 cynrychiolaeth ‘dim ennill – dim ffi’ yn achos hawliadau yn y DU am ddamweiniau tramor

•
 cynrychiolaeth ‘dim ennill – dim ffi’ mewn hawliadau am esgeulustod meddygol

•
 prynu a gwerthu tai am bris isel

•
 gwasanaeth ysgrifennu ewyllys

CYFLEOEDD ARDDERCHOG AM HYFFORDDIANT

Dysgwch i yrru cyfrifiadur! Bydd cyrsiau’r NUT, mewn colegau lleol, yn eich helpu i ddysgu’r sgiliau y bydd eu hangen arnoch mewn technoleg gwybodaeth a chyfathrebu.

Mae’r NUT hefyd yn cynnig rhaglen eang o gyfleodd am hyfforddiant a datblygiad proffesiynol mewn awyrgylch “heb fygythiad, heb fai”.

Cartref ein rhaglen hyfforddiant a datblygiad proffesiynol yw’n canolfan hyfforddiant fawr yn Neuadd Stoke Rochford yn Swydd Lincoln.

Ymwelwch â safle we’r NUT: www.teachers.org.uk/training i ddysgu mwy amdanom.

YSWIRIANT GWYCH – YSWIRIANT AWTOMATIG

Mae polisïau yswiriant grw^p, wedi eu trefnu’n arbennig â Norwich Union, yn yswirio aelodau’n awtomatig yn erbyn amrediad o risgiau. Mae’r polisïau hyn, yn amodol ar dermau ac amodau, yn cynnwys:

•
 damweiniau personol – yn yr ysgol neu rywle arall;

•
 mynd i’r ysbyty – o ganlyniad i anaf damweiniol yn yr ysgol;

•
 eiddo personol yn yr ysgol;

•
 sbectol – a niweidiwyd ar ddyletswydd; neu

•
 ddifrod maleisus i gerbydau modur ar dir yr ysgol.

GWASANAETHAU GWYCH

Dim ond sefydliadau neu gwmnïau sy’n darparu cynhyrchion a gwasanaethau o’r safon uchaf,ac wedi eu cynllunio i gwrdd ag anghenion athrawon y mae’r Undeb yn eu cymeradwyo.

•
 Cyngor ariannol drwy Grw^p Marchnata’r Athrawon, sy’n darparu yswiriant bywyd, pensiynau a chynhyrchion a gwasanaethau buddsoddi.

•
 Cynilion a morgeisi drwy Gymdeithas Adeiladu’r Athrawon.

•
 Yswiriant modur – cynlluniau arbennig i athrawon drwy Norwich Union.

•
 Yswiriant cartref drwy Norwich Union a Teachers Home.

•
 Benthyciadau heb eu gwarantu drwy Fanc yr Alban.

•
 Credyd prynu modur drwy Freeway.

•
 Cerdyn credyd – cerdyn credyd yr NUT.

•
 Siopa disgownt drwy Countdown.

•
 Gwyliau a theithio drwy Glwb Teithio’r NUT a Countdown Travel.

•
 Achub min-y-ffordd drwy Green Flag.

•
 Cyflenwadau ynni drwy Union Energy.

•
 Arolwg treth incwm drwy Personal Taxation Services.

Pam ddylech chi ddewis yr NUT?

Dyma ddeg o resymau da dros ymuno â ni.

•
 Yr NUT yw’r sefydliad mwyaf a mwyaf dylanwadol i athrawon yng Nghymru a Lloegr.

•
 Mae’r NUT yn dymuno gweld un gymdeithas i athrawon a fydd yn siarad ar ran y proffesiwn cyfan.

•
 Mae gan yr NUT rwydwaith o staff profiadol a chymwysedig, gan gynnwys cyfreithiwr, ym mhob un o’i swyddfeydd yn rhanbarthau Lloegr ac yng Nghymru a all roi cymorth ar unwaith i athrawon mewn trafferth – cyngor, arweiniad a chefnogaeth cyfreithiol a phroffesiynol.

•
 Mae gan yr NUT wasanaeth cyfreithiol o’r safon uchaf sydd wedi gwrthsefyll y Llywodraeth yn y llysoedd ac wedi ennill, gan amddiffyn pob athro ac athrawes rhag amodau niweidiol, yn ogystal ag ennill miliynau o bunnau ar ran ei aelodau mewn gwahanol mathau o iawndal.

•
 Mae’r NUT yn cynnig amrediad eang o fanteision a gwasanaethau gwerthfawr ac o’r safon uchaf gan gyflenwyr dethol.

•
 Mae’r NUT yn cynnig amrediad o gyfleoedd i’w aelodau am hyfforddiant a datblygiad proffesiynol o’r safon uchaf mewn awyrgylch “heb fygythiad, heb fai”.

•
 Mae’r NUT yn undeb llafur ac yn gymdeithas broffesiynol, sy’n ymwneud â materion proffesiynol a chwricwlaidd yn ogystal ag amodau gwaith a chyflogau.

•
 Dim ond yr NUT sy’n recriwtio athrawon cymwysedig yn unig, neu’r rheiny sydd ar gyrsiau neu mewn swyddi a fydd yn arwain at gymwysterau dysgu, felly mae yn y sefyllfa orau i siarad ar ran y proffesiwn.

•
 Mae’r NUT yn barod i gefnogi ei aelodau drwy weithredu diwydiannol ond dim ond pan fydd pob dull arall wedi methu â sicrhau’r diogelwch angenrheidiol sy’n caniatáu i athrawon ddysgu’n fwy effeithiol.

•
 Mae’r NUT yn perthyn i Gyngres yr Undebau Llafur ond nid yw’n gysylltiedig ag unrhyw blaid wleidyddol, felly gall siarad yn rhydd ac yn annibynnol ar y Llywodraeth.

PAGE
1

