	EAST MIDLANDS REGION

BRANCH OFFICER TRAINING COURSE DESCRIPTIONS

All Branch Officer Training courses are open to current Branch Officers, but if you are interested in standing for any of these positions please consider attending the relevant training course to give you some idea of what is involved in the post.
	

(Branch Chairpersons (
This course is aimed at anyone who has to chair a UNISON Committee, working group or Self-Organised Group.

The course covers:

· Role and skills of a UNISON Branch Chairperson.
· Preparing agendas.
· Writing motions and amendments.

The course gives an opportunity for practical experience and looks at the balance of control and methods for facilitating meetings.
	

(Branch Communications Officers (
The course is designed for those activists and members interested in improving communications within the branch. The course aims to:

· look at the role of the Communications Officer within the branch.
· find ways of keeping active members in the loop.
· look at producing effective campaign materials.
· review how communications issues are handled within the branch structures.
· discuss how to liaise with the media.
	

(Branch Education Co-ordinators (
This course is designed for any Branch Education Co-ordinator who would like to find out more about the role and how to support the training needs of UNISON reps and members within the branch.

The key aims of this course are:

· to give UNISON Branch Education Co-ordinators and other members of the branch education team the knowledge, skills and confidence they need to successfully carry out their role.

· to understand the pivotal role of education in supporting and developing workplace and branch organisation.

· to understand the team approach to branch education and roles within the branch education team.

· to explore effective ways of buddying and mentoring workplace representatives.

· to understand the role of the Lifelong Learning Co-ordinator and Union Learning Representatives.

After completing this course participants will:

· understand the role and function of Branch Education Co-ordinators and the branch education team.

· understand the role of education and training in UNISON organisation and development.

· be aware of the education and training opportunities available in UNISON.

· have explored ways of assessing the education and training needs of the branch, activists and members.

· be able to develop a plan for buddying and mentoring new workplace representatives.

· have experience of drawing up a branch education plan.

· know how to plan a branch education event and recruit participants.

	

(Branch Equality Co-ordinators and SOG Officers (
This course is for new and potential Branch Equality Co-ordinators and those who hold the role of Branch Disabled Members, Black Members, LGBT Members Officer or Branch Women's Officer. It will look at:

· UNISON equalities structure and roles.

· Understanding discrimination and positive action.

· Self-organisation.

· Key equalities issues.

· Equalities training.

· Building equalities teams.
It will also provide an introduction to anti-discrimination legislation that might help you in your role.

	

(Branch Health & Safety Officers (
This course is for people who are responsible for co-ordinating health and safety in branches.

It is not suitable for Health & Safety Representatives who have had no training or have only just been trained.

The course will look at:

· the role of Health & Safety Representatives and the branch.

· investigating hazards and members' complaints.

· agreements with the employer.

· improving members' needs / standards in relation to health and safety.

· identification and removal of hazards in the workplace.

	

(Branch International Officers (
The international work done by UNISON makes an invaluable contribution to the success of the union. Solidarity has no borders and cannot be confined solely to our work in this country. Too many of the challenges we face in Britain – privatisation and commercialisation, trade union rights and poor health and safety, threats to our pensions – are also being faced in different parts of the world.

There is much therefore that we can learn from other unions and many experiences we can share with them.
This course will enable you to:

· carry out your role as a Branch International Officer.

· understand some key international issues and UNISON's international objectives.

· be aware of some of the priority themes, campaigns and countries UNISON is involved in.

· understand how your branch can support national campaigns.

· increase your confidence in communicating with members on international issues.

· form links with other organisations including union branches in other countries.

· build up a store of international knowledge and sources of information.

	

(Labour Link Officers (
This course is intended to equip Labour Link Officers with the tools they need to undertake their role.

The aims of the course are to:

· understand why politics is important in the branch.

· understand the role of the Labour Link Officer.
· develop skills to encourage interest in political activity in the branch.

· understand and respond to common issues about Labour Link.

· understand Labour Link procedures.

· develop skills around effective campaigning.
	

(Branch Lifelong Learning Co-ordinators (
Please note this course is Module 1 of the Lifelong Learning Co-ordinators Passport.

This module seeks to give new Lifelong Learning Co-ordinators an understanding of the role and ideas on how to get started. It concentrates on working with the branch and helping to establish the branch as a ‘learning branch’.

Undertaking a new role can be daunting but there are some simple steps to take along the way and it is important that you do not feel as if you are doing this alone. If you are a Lifelong Learning Co-ordinator working on your own, this course will help you to find support and get started. Others will be part of a larger branch education team and the course will look at ways to share tasks and work as a team.

The course will look at:

· what exactly the Lifelong Learning Co-ordinator’s role is.

· how to work with the branch to ensure they are fully involved in what the Co-ordinator and ULRs are doing.

· mapping learning which is already taking place in your branch.

· recruiting and supporting ULRs.

· drafting learning agreements.

· working with providers to develop courses for members.

	

(Branch Secretaries (
This course is designed for UNISON Branch Secretaries and in particular for those who are new to the role. It will also be of interest to Assistant Branch Secretaries or experienced activists who are interested in becoming a Branch Secretary.

The aims of the course are to:

· place the Branch Secretary/ies in the context of the UNISON branch to:

· identify the function of the UNISON branch and associated tasks and to position the UNISON branch in the organisation.

· develop a job description for the Branch Secretary.

· introduce the organising approach and identify how it might help Branch Secretaries.

· identify the responsibility of the Branch Secretary in relation to the administration of systems and the constitutional obligations of the branch.

· develop skills in relation to branch mapping and organising, planning and project management, dealing with issues which Stewards might raise and priority setting.

· enable Branch Secretaries to think about their personal development.

	

(Branch Treasurers (Organising Course) (
This course is for all Branch Treasurers, UNISON members who would like to become a Branch Treasurer or activists who want to know more about how to plan, control, organise and make the best use of financial resources.

It will also help you to

· increase your financial skills.

· have a realistic idea of the Treasurer's job.

· improve communication between your Branch, Region and the National Office.

· improve financial information in your Branch so the Branch Executive can take informed decisions.

	

(Branch Young Members’ Officers (
This course is intended to equip Branch Young Members’ Officers with the tools they need to undertake their role. The aims of the course are:

· to introduce Branch Young Members’ Officers to their role
· to consider the values of UNISON
· to explore how to influence UNISON structures
· to discuss how to organise young members in your branch
· to plan some work with young members in your branch
	

