BRIDGEND COUNTY BOROUGH COUNCIL

REPORT TO CABINET

20 OCTOBER 2020

REPORT OF THE CORPORATE DIRECTOR - EDUCATION AND FAMILY SUPPORT

APPOINTMENT OF LOCAL AUTHORITY GOVERNORS

1. Purpose of report

1.1 The purpose of this report is to seek approval from Cabinet for the appointment of local authority governors to the school governing bodies listed at paragraph 4.1.

2. Connection to corporate well-being objectives/other corporate priorities

2.1 This report assists in the achievement of the following corporate well-being objective under the Well-being of Future Generations (Wales) Act 2015:

Supporting a successful sustainable economy – taking steps to make the county borough a great place to do business, for people to live, work, study and visit, and to ensure that our schools are focused on raising the skills, qualifications and ambitions for all people in the county borough.

3. Background

3.1 In accordance with the Council's '*Guidance on the appointment of local education authority governors*' approved by Cabinet on 14 October 2008, officers have considered applications received for current and forthcoming vacancies for local authority governor positions on school governing bodies (see paragraph 4.1 and Appendix A).

4. Current situation/proposal

4.1 For the 9 schools in the table below, all 13 applicants met the approved criteria for appointment as local authority governors and there was no competition for any of the vacancies. Therefore, the recommended appointments are:

Name	School	
Mrs Annette Pritchard	Afon y Felin Primary School	
Mrs Jill Goudge	Cefn Cribwr Primary School	
Cllr Amanda Williams	Coety Primary School	
Cllr Dr Elaine Venables	Coychurch Primary School	
Mr Brian Bishop	Coychurch Primary School	
Cllr Tom Beedle	Cwmfelin Primary School	
Mrs Ceri Reeves	Plasnewydd Primary School	
Cllr Cheryl Green	Trelales Primary School	
Mrs Linda Lewis	Brynteg School	
Mrs Sharron Daly	Brynteg School	
Cllr Tom Beedle	Maesteg School	
Mrs Ceri Reeves	Maesteg School	
Mr Malcolm Reeves	Maesteg School	

4.2 Subject to the above appointments being approved, there are still 49 vacancies that need to be filled in 35 schools (see Appendix A).

5. Effect upon policy framework and procedure rules

5.1 There is no effect upon the policy framework or procedure rules.

6. Equality Impact Assessment

6.1 An assessment of the appointment of local authority governors identifies that there are no equality issues related to this report.

7. Well-being of Future Generations (Wales) Act 2015 implications

7.1 A Well-being of Future Generations (Wales) Act 2015 assessment has been completed. A summary of the implications from the assessment relating to the five ways of working is as follows:

Long-term

While it is desirable for local authority governors to have previous or relevant experience of the role, in the short-term, the local authority may support any person for such an appointment who is interested in supporting schools, is not disqualified from being a school governor and is willing and able to dedicate the necessary time to the role.

Prevention

The local authority assesses the suitability of applicants for the local authority governor vacancy/vacancies applied for. The local authority, in conjunction with the

Central South Consortium, supports governors with a comprehensive programme of both mandatory and voluntary training and access to resources, to enable them to develop and maintain their knowledge and skills, and be successful in fulfilling the role.

Integration

School governing bodies have a strategic role in running schools and ensuring that all pupils are supported to learn and achieve so that they can access opportunities for further learning and employment, know how to maintain their wellbeing, can play active roles in their communities and can contribute positively to society as a whole.

Collaboration

School governing bodies have a strategic role in ensuring that schools safeguard the health and well-being of pupils and staff. The local authority, in conjunction with Central South Consortium, provides training to governors to enable them to develop and maintain their relevant knowledge, skills and effectiveness in this respect.

Involvement

The local authority treats all applications for local authority governor vacancies fairly, to ensure equality of opportunity. School governing bodies have a strategic role in ensuring that schools safeguard the health and well-being of pupils and staff. The local authority, in conjunction with Central South Consortium, provides training to governors to enable them to develop and maintain their relevant knowledge, skills and effectiveness in this respect.

8. Financial implications

8.1 There are no financial implications regarding this report.

9. Recommendation

9.1 Cabinet is recommended to approve the appointments listed at paragraph 4.1.

Mr Lindsay Harvey Corporate Director - Education and Family Support

5 October 2020

Contact officer:	Mandy Jones Learner Support Officer
Telephone:	(01656) 642629
Email:	Amanda.Jones@bridgend.gov.uk
Postal address:	Education and Family Support Directorate Bridgend County Borough Council

Civic Offices Angel Street Bridgend CF31 4WB

Background documents:

- Bridgend County Borough Council's 'Guidance on the appointment of local education authority governors', approved by Cabinet on 14 October 2008
- The Government of Maintained Schools (Wales) Regulations 2005

Appendix A

Local authority governor vacancies: current and forthcoming (to 31 October 2020)

Name of school	Number of current and forthcoming vacancies
Abercerdin Primary School	2
Bryncethin Primary School	2
Caerau Primary School	1 (ending October 2020)
Coety Primary School	1
Croesty Primary School	2 (1 ending October 2020)
Cwmfelin Primary School	1
Ffaldau Primary School	2
Garth Primary School	1 (ending October 2020)
Heronsbridge School	1 (ending October 2020)
Litchard Primary School	1
Llangewydd Junior School	2
Llangynwyd Primary School	3
Maes yr Haul Primary School	1 (ending October 2020)
Nantymoel Primary School	2 (1 ending October 2020)
Ogmore Vale Primary School	1
Oldcastle Primary School	1
Pencoed Primary School	2 (1 ending October 2020)
Porthcawl Primary School	1 (ending October 2020)
St Mary's Catholic Primary School	1
St Mary's and St Patrick's Catholic Primary School	2
St Robert's Roman Catholic Primary School	2
Tondu Primary School	3
Trelales Primary School	1
West Park Primary School	1
Ysgol Gymraeg Bro Ogwr	1
Ysgol Gynradd Gymraeg Cynwyd Sant	1 (ending October 2020)
Ysgol Gynradd Gymraeg Calon y Cymoedd	1
Ysgol Y Ferch O'r Sgêr Corneli	1
Archbishop McGrath Catholic High School	1
Brynteg School	1
Bryntirion Comprehensive School	1
Coleg Cymunedol Y Dderwen	1 (ending October 2020)
Maesteg School	1
Porthcawl Comprehensive School	2 (1 ending October 2020)
Ysgol Gyfun Gymraeg Llangynwyd	1
TOTAL VACANCIES	49