
NATIONAL DISABLED MEMBERS CONFERENCE 2014

ANNUAL REPORT OF THE NATIONAL DISABLED MEMBERS COMMITTEE

Disabled Members in UNISON say enough is enough

[image: image1.png]

The National Disabled Members’ Committee, a Living Structure in UNISON
The National Disabled Members’ Committee (NDMC) is a pro-active self organised group within UNISON. We determine our priorities in line with the union’s agreed objectives and we always aim to use our resources frugally and to the benefit of members in workplaces and in all the union’s structures. We’re an eclectic group of people - as well as being involved nationally, our make-up ranges from people who have recently come into the world of disability politics, through a health diagnosis or an injury or both, plus there are other members who’ve been around the world of disability politics since UNISON was formed. We can claim members who are active on the union’s National Executive Council through to members who are just starting their journey as workplace activists. And we have members who are also involved in external organisations that vary from disabled people’s user led organisations to charities concerned with a particular health condition or impairment. Our opinions are sought informally as well as formally and we have members who rightly believe that disability is something you can’t leave outside the door - rather, it is a state of being that is integral to a person, and that is equally important to all other aspects of their existence and experience.
Our National Committee is very clear - along with other members, we are proud - we are the union.
The Wider Issues the Union faces
We cannot look at issues disabled members raise and the inquiries branches make without looking at the context of the union as a whole. This year, UNISON members continue to be in the forefront of a battle, a battle for fair pay; for a fairer society and for the very future of our public services and it’s a battle we cannot lose.
We are less than a year away from the most important general election in our union’s history. Our members cannot keep paying the price of austerity; our task in the next year is to make our voices heard – louder than ever before – and to make sure that our issues are election issues. This government needs to feel the strength of our members’ anger over job cuts, the destruction and fragmentation of local services and the creeping privatisation of the NHS. And, perhaps most strongly of all, their anger over pay. Years of pay freezes have left many of our members struggling to feed their families, pay their bills and manage their household finances.
UNISON’s welfare charity, 'There for You', has never been busier. They are overwhelmed with calls from members feeling the pain of this government’s austerity programme. That’s why this year, UNISON set up a special network of credit unions to support members and help them avoid the clutches of the payday lenders. We’re helping members through some of the toughest times.
But the real answer is decent pay for all public service workers. This year, UNISON has run a single pay campaign across the whole union – designed to tell our members, wherever they work, that we believe they are worth more. We know our members are worried about their job security above all else, but pay is increasingly causing real anger and real action.
We’ve seen protests across the services, and industrial action at local level. This year we’re balloting for industrial action on pay in our biggest services. If our members are ready to act, we’ll see some of the biggest industrial protests for many years throughout the summer and autumn. And in October we’ll be out in force again, on the streets of London, as part of the TUC’s demonstration on pay. Hundreds of thousands of nurses, care workers, social workers, librarians, cleaners, police and probation staff, school cooks and crossing staff and countless others, filling the streets of the capital with a single message: We spend our working lives supporting others and now we are struggling to support our own families. We deserve fair pay and we are worth it.
This year is our biggest challenge and our greatest opportunity. We need to support our members, organise industrially, and make our voices heard. We need to oust the coalition which used the economic crisis to attack our members and the services they provide. And we need an alternative – a Labour party prepared to speak up for public services and give our members a fair future.
We’ve already shown we can fight back. This year, we’ve recruited more new members than ever before – building our strength for the battle ahead. We’ve shown that when we stand together, we can win – whether that’s local industrial action, organising in new workplaces, or campaigning against the privatisation or closure of our hospitals.
Now we need to step up the fight on pay and against the austerity agenda. It’s a challenge we can win if we stand together - and that means disabled members shouting loud and standing strong within the union - side by side with other members - fighting for ourselves and each other.
UNISON objectives 2014
UNISON's objectives are agreed by our National Executive Committee (NEC), following consultation with other structures of the union, including the NDMC. Our objectives give us a clear framework of core priorities for the year; they sharpen our focus and allow us to measure the progress we’ve made. The 2014 UNISON objectives agreed by the NEC are:
Objective 1
Enhance our capability to meet the recruiting, organisational and representational challenges posed by austerity measures including cuts, workforce reductions, reorganisations, attacks on facility time and privatisation. Ensuring the union is relevant to all members who provide public services regardless of the economic sector in which they work.
Objective 2
Protect and secure fair pay and terms and conditions, high-quality employment, and pensions for UNISON members, promoting equality and challenging discrimination, and promoting UNISON’s alternative.
Objective 3
Develop our public service campaigns in support of quality public services, in defence of the NHS, and all public services, building our political influence, forging alliances with unions, appropriate campaigning and community groups to challenge the austerity programme, including challenging the attacks on the welfare state, and to campaign for a change in government.
Objective 4
Ensure that the union’s structures including organisational, lay member, ICT infrastructure and internal management systems are efficient and effective to meet the changing needs of all sections of the union and its members.
The General Election – what’s in it for me?
In a word – DEMOCRACY!
Time and time again we hear stories from disabled members about the devastating affect public service cuts are having on their lives. Cuts to public services and disability benefits, cuts that impact on disabled members’ level of independence, reduced services that make it more difficult for us to go to work and make an economic contribution to society rather than being wholly dependent on the state – these cuts are not being ‘remodelled’ to improve our lives. The cuts reflect this government’s ideology that disabled people need to be controlled, our activities should be curtailed and we’re a drain on the economy. Public service cuts mean the services we’ve relied upon to help us play a part in our communities and have a role in our union are under threat.

But the time has come to re-assess what we want from those people who are elected to represent us in Parliament. In being elected to the House of Commons, Members of Parliament (MP’s) are supposed to consider our needs, provide us with an opportunity to have a conversation with them through a local ‘surgery' - to listen to particular concerns – and speak on our behalf. Consultations between MP’s and their constituents should give us reassurance that our voices are being heard. But do MP’s take our issues seriously; do they demonstrate they’re representing the problems we’ve raised when they’re at the House of Commons?

If you don’t know the answer, make an appointment with your MP, get more information from them and make your views known.

We are approaching the time for the next general election – in May 2015. It is really important that you act on your experiences of public service cuts as soon as you can. Think about the issues you’d like to see included in political parties’ manifestos - these are the statements that political parties use to set out their policies and objectives when they’re competing to run the country.
Manifestos can provide some important clues about political parties' beliefs about disabled people:

· Do they claim to have the interests of disabled people at the heart of their policies?

· Will the public services you rely on be adequately funded to ensure you have the freedom to live independently and with adequate resources?

· Do they subscribe to the popular press view that disabled people are scroungers and skivers?

· What arrangements do they believe will best support disabled students who need facilities or adjustments to support their learning?

· Will they abolish the ‘bedroom tax’?
· What’s their plan on future welfare provision?
· What do they think of the UK’s membership of the European Union (EU) - if they believe we should leave it how will they ensure the rights you currently enjoy will be protected?

· Will they agree to full ratification of the United Nations Convention of the Rights of People with Disabilities (UKCRPD) - currently the government supports the Convention with reservations?
We believe it is time for all disabled people to act and disabled members of UNISON have a responsibility to make sure political parties set out their plans for us. If disabled people are passive, promote an attitude that says ‘political parties? - they’re all the same’, nothing will be achieved and our limited civil rights might diminish – do you want to lose the rights we currently have?

By not acting on democratic opportunities such as a general election we might expect even more cash-strapped public services, greater in-work poverty, a return to the segregation of disabled people, greater isolation and of course the risk of people speaking on our behalf!

We believe disabled members should always have the right to make choices - but with choice, come responsibilities. We can either behave as though we have become institutionalised, not bothered to fight for what we want and confirm widespread ignorance about our lack of abilities OR we can fight for what for what we believe is best for us - full and comprehensive anti discrimination measures to enable us to live our lives to the full, making easy choices and, at times, difficult decisions.

We want disabled members to lobby political parties, MP’s - and when the election season begins – lobby prospective parliamentary candidates. Disabled people don’t ‘do’ politics enough, but we can learn from UNISON - that when we do it we will make an impact. Remember that in every parliamentary seat there are thousands of UNISON members, often more than the current MP’s majority – our members’ votes really could make the difference!

The National Committee believes that we should all enjoy full and equal rights and have related responsibilities. We commit to continue helping UNISON promote policies to influence the next government. We want legislation and regulation that are best for us, including properly funded and accessible public services, a welfare system that supports us rather than penalises us, and employment and trade union rights that help shape the lives of all our members for the better.

UNISON’s Political Fund Ballot – Vote ‘Yes’ to Even More Democracy for Disabled Members!
There’s another chance for disabled members to flex their democratic muscle – this time in UNISON’s Political Fund Ballot! UNISON is holding a political fund ballot from 27 October to 5 November 2014 because the law requires us to ask members every ten years whether they want to retain the union’s political fund. The ballot process is short:

Ballot papers have been dispatched with the autumn edition of ‘U Magazine’
1st – 30th November is the ballot period
In early December this year the results will be declared and appropriate actions taken to inform members.
UNISON is campaigning to retain the political fund, not just because the government would rather we had no collective voice but because it provides us with opportunities to improve the lives of our membership.

The political fund has two components – the Affiliated Political Fund which links members to the Labour Party and enables them to take part in how it chooses its leaders and makes decisions and the General Political Fund which supports non-party specific campaigns. Both parts of the fund give UNISON a political voice and enable members to raise concerns with politicians about public services, working life and citizenship issues.

UNISON’s track record shows why disabled members should vote in favour of retaining our political fund. Over the last 10 years UNISON has successfully used our political fund to campaign for:
· Better protections of terms and conditions including for outsourced workers
The introduction of the Disability Equality Duty in both an amendment to the Disability Discrimination Act and in the Equality Act 2010

· A halt to coalition plans to break up national pay agreements in the NHS
· Successful campaigns against privatisation
· Defending public service pensions (2006 and 2011)

· Progress on equal pay

· Flexible working rights, including measures to enable those with caring responsibilities, including for disabled people, to better manage their work and life responsibilities
· The right to expel and exclude racists from trade unions

· An end to the divisive politics of the far right

In the last ten years the General Political Fund also agreed to sponsor two very successful campaigns: ‘Beyond the Barriers’ a social and political photographic poster and postcard series that promoted equality for disabled people in employment transport, health, education, leisure and trade unionism. The Second – ‘Cuts Hurt Me!’ used a dialogue with disabled members and their images in postcard format to illustrate how this government’s policies were having a grave affect on the lives of disabled members.
The political fund has also taken UNISON disabled members to the street in a number of disability festivals up and down the country. These festivals have given recruitment and organizing of disabled members a boost, it’s helped us gain even more support for our campaigns and it’s put us face to face with long term unemployed disabled people who’ve told us about the damage the government’s cuts have done to them.
Disabled members can play their part by making sure other members in their branches and their colleagues and friends in disabled members’ networks know about the ballot. The National Committee also want you to remind them about the good work the union has undertaken by using the political fund, especially in relation to promoting disabled people’s rights at work and in wider society - ask them to vote ‘yes’ to retain the political ballot – that’s an even bigger yes to more democracy!.
Our Meetings - Time to share
The NDMC has had a very productive year with high levels of attendance from across all regions, caucus groups and co-optees from other national self organised group committees. Strong attendance has enabled us to be confident about the issues we have tackled and given us consistently fresh perspectives on key issues. At the time of writing this Annual Report funding has enabled us to hold three of four national meetings, these were held in Stevenage for two meetings and once for a meeting in Leeds. Our meetings run over a Friday afternoon - primarily to accommodate our caucus meetings – with a full day’s plenary session on Saturday. The overall time we have to meet during the year doesn’t amount to very much given that we bring all constituencies together, to listen to their experiences and ideas and to agree on how to best move forward in the interests of all disabled members of UNISON. In between meetings we rely on members keeping in touch with each other, networking on issues, sharing developments achieved with employers and liaising on good representation practice.
Locating a venue that can accommodate the size of our meeting, which amounts to approximately 40 members and almost the same number of service providers (including two UNISON staff members) presents an enormous challenge –to give some context to this, our national committee’s meetings are larger in size and have more operational requirements than some UNISON conferences. Hotels and venues have of course begun to make improvements to their environments but we have yet to find the ideal and fully accessible venue that meets our needs.
Our Workprogramme - Trying to Fit a Quart into a Pint Pot?
Our Policy Meeting in February is where we determined our priorities for the year. As usual our work programme was made up of a mixture of issues raised by our conference motions last year, from common inquiries to the national union and from problems created by government policies. At our Policy meeting it became clear very early on in the discussions that we were facing many more issues that needed attention than we would be able to deal with and that we would never be able to fit a quart into a pint pot. Additionally, there were issues that were being raised from other parts of the union and we wanted to incorporate matters from caucus groups so that our work could benefit the greatest number of members. In the event the National Committee decided to focus its work programme on the motions agreed by conference - to go to other UNISON conferences (reports on these events are covered elsewhere in this Report), disabled members’ access at UNISON events, the Care Bill (and wider social care matters), disabled people’s rights in terms of education services, the hot issue of discrimination and redundancy procedures, disability leave workplace agreements and the Access to Work Scheme (AtW) In addition we are monitoring and following up as appropriate, some issues developed during last year’s programme of work. In particular we are aware of the rising profile given in the press and in our own branches to the matter of workers’ mental health issues. We suspect the rise in profile may be due to an increase in poor mental health of some public service workers, this may be directly attributable to the effects of public service cuts, especially cuts to mental health service budgets. As a result of national committee actions in the past, two regions – Cymru and Greater London have each agreed a strategy for briefing activists on how to organise and how to represent around mental health issues and we’re assisting awareness campaigns about issues in the wider public arena.

Access to Work - the Chamber of Commerce’s Best Kept Secret
The key bargaining issue for us has been the Access to Work Scheme. We have provided a government select committee inquiry with members’ evidence and advice, particularly on the AtW application and assessment processes, adequacy of ongoing support, effectiveness in supporting people with mental health conditions and the expectation that a proportion of members’ Personal Independence Payment (formerly Disability Living Allowance) is expected to fund adjustments where they are used in the workplace and outside it. The Committee has received reports of different experiences and expectations of AtW, from glowing statements about members’ use of the Scheme to situations where our members have been expected personally to share the cost of aids and equipment where their adjustments can be used outside the workplace, for example power chairs to support independent mobility. We continue take a very positive view of the Scheme, after all, AtW is providing an essential lifeline in the workplace - but there is room for improvement in the shared financial ownership arrangement of adjustments and where members report difficulties in securing ‘reasonable adjustments’ where employers claim they cannot afford the finances needed, this especially applies where services are outsourced to under procurement to small and medium sized business enterprises.
Personal Assistance - An Example of a UNISON Adjustment
The NDMC continues to be involved in offering advice the introduction of an NEC personal assistance procedure. The procedure should assist disabled members who need this assistance if it is a reasonable adjustment so they can take part as a union activist.
We have a regular ‘Personal Assistance’ item on our agenda for updates from the UNISON Centre and welcome the measures the NEC is taking, including using our expertise, to formalise a procedure to support members. We recognise that some members who have substantial and long term barriers might have personal assistance support funded by social care budgets from local authorities or other funding sources. It may be the case however that going to a UNISON event causes more problems for disabled members than when they are at their usual place of work, home or in their community – such members may need the support of the union to fund the fees of a personal assistant to make their involvement possible. As part of the personal assistance procedure our officers are talking to the UNISON Welfare Service ‘There for You’ about useful signposts for members to get personal assistance support from social care or other relevant funds.
We recently took part in a practical exercise to develop a factsheet for staff involved in organising members’ support. It is important that UNISON staff improve their understanding of disability within a social model context, as they can play an important role in removing the barriers to participation that members face. The fact sheet tackles a range of questions, from the obvious questions such as ‘what does a personal assistant do?’ to the questions that might require a more sensitive approach such as ‘can the union refuse the member’s choice of a personal assistant?’ Conference delegates may be aware that the union is introducing a ‘single gateway’ system for the application of personal assistance support at meetings. This means that members who are active across a range of activities will no longer need to make multiple applications for support each time they confirm they will be attending a meeting. Instead a single application will be expected, and once agreed all the relevant people responsible for organising meetings will be advised that approval has been given. We recognise that the provision of personal assistance

Recruitment and Organising
Despite public service cuts the National Committee has continued to encourage members to prioritise the recruitment of disabled people into the union and promote the union’s policies as examples of the union’s commitment to equal rights for disabled people. But meeting recruitment targets alone will not make the union strong, we need more and more disabled members to take up positions in branches and get involved – whether it’s as a workplace representative, health and safety officer or equality officer etc for the branch, there’s plenty of room for all us to be involved! As more and more of us do become involved we will see more agreements negotiated with employers and more policies on disability for the union to implement – it’s a win-win situation! We have continued to encourage disabled members to become active in the union, when we have members affected directly by particular issues we can best help the union build robust and comprehensive policies that can improve the lives of disabled people whether that is in the way we negotiate with employers, or in representation cases.
Regional representatives on the National Committee have reported an increasing number of successful employer open days with support from the union locally – disabled people are coming into membership and wherever possible these are being encouraged to become active. Local disability festivals sponsored by the political fund are being monitored for their effectiveness in recruitment activities, these traditionally have not been a hotbed of activity as they are attended by rather a lot of unemployed disabled people. Branches are still promoting £10 vouchers for recruiting and this is proving very popular at drawing people into the union.
Northern Ireland region has had an unexpected surge in interest in its regional disabled members meeting and is growing branch activists from that. Regions who’ve invited Thompsons Legal Services to give a talk on disability related legislation or run surgeries to give advice on disability representation cases have stimulated considerable interest and reports tell us that where members can see they will get support as an activist they are more prepared to take on the responsibility. Some regions have opted to focus on a particular issue – for example a transport campaign that has highlighted cuts to bus services, withdrawal of concessionary fares etc is being used to attract new membership interest. Other regions are taking in internal approach to improving how well we can organise disabled members by mapping within the region and going into branches to support those that appear to have fewer disabled members. Another internal initiative to build on succession planning has been to have guest speakers at regional disabled members’ groups and arrange for disabled members to attend some of the regions strategic committees as observers – both initiatives have helped build confidence and strengthen relations within the region.

Social Care

Social care is an issue many members feel passionately about whether they work in the field or are a user of services, or both! We were asked by the Local Government Service Group to lend our support to UNISON’s Ethical Care Charter which supports homecare workers as it sees those workers as committed but poorly paid and treated workforce that is doing its best to maintain good levels of quality care in a system that is in crisis. The Charter highlights how poor terms and conditions for workers can help contribute towards lower standards of care for people in receipt of homecare services. The Committee willingly supports the Charter and would ask other disabled members to raise issues and promote the Charter back in their branches.
Another social care issue that Committee members’ advice is being sought on relates to successive Employment Appeals Tribunal judgements that have established that time spent by workers on ‘sleep ins’ at a place of work count as working time for the purposes of the national minimum wage. This has a number of implications.

1) Workers who are low paid may be entitled to a pay rise, and to back pay.

2) Employers, including for example, individual service users in receipt of direct payments, who employ carers who do sleep-ins, may be paying those staff below the minimum wage, and need to address this situation. They may also owe the workers back pay, and these arrears will be increasing on a daily basis.

Of course, individual service users may be unaware of this clarification of the law, and may lack the resources to increase their carer’s pay and pay the back pay to which they are legally entitled.

This will not affect all workers – only those who do sleep-ins and are paid close to the National Minimum Wage.

This situation highlights the vulnerable position disabled service users are in as employers, and the underfunding of the social care system. This situation has to be addressed – that is the law – but UNISON needs a rapid and constructive approach involving all stakeholders to tackle it. Members of the Committee are gathering evidence of how this legal judgement will affect disabled people who employ their own staff, what the new value of their care package will be and any consequences to their staffs’ terms of employment.

UNISON Rules

A Rule amendment to National Delegate Conference creates new provision for appropriate members of the Retired Members’ Section to be sent as delegates to UNISON’s national self organised group conferences, these delegates will have speaking but not voting rights. We welcome all those disabled members who are eligible under the union’s rules or in accordance with our standing orders for conference. We particularly welcome retired members’ reps who will no doubt furnish with a useful insight into the correlation between age and impairment. But we have concerns about the rights of another group of retired members, namely those who have retired early from paid work as a result of disability and have been approved under the NEC’s ‘Early Retired Members’ Protocol’ to continue their activity within the disabled members’ self organised group – as these members have no speaking or voting rights at conference. Our motion to conference, as an amendment to standing orders aimed to put this situation right. Sadly the Standing Orders’ Committee has decided to rule our motion out of order; we have no option therefore but to appeal. We believe the different treatment afforded to these two groups may amount to disability discrimination. We believe our role in advising the union on matters concerning disability discrimination must extend to policies, criterion and practices for our own conference.
TUC Disabled Workers’ Conference (TUCDWC)
Conference was held as usual in May and was probably the most interesting TUCDWC we’ve attended as there was real debate among the unions. The highlight of the event was some entertaining activity on the floor of conference with one union opposing its own motion on the basis that it didn’t agree with an amendment that was debated and agreed. Speakers repeated key issues in their speeches but offered different data on issues which confused delegates and skewed political arguments. One speaker on international affairs was felt to be patronising and out of touch about how well disabled trade unionists are involved in the development of their union’s international agenda and involved as key stakeholders.
Kim Silver from the NEC was nominated to serve on the TUC Disabled Workers’ Committee and was elected with ease by the conference delegates.
The UNISON motion on zero hours’ contracts drew many contributions that illustrated experience from other public sector workforces and industrial sectors. Although it was positioned first for debate it didn’t get elected forward to TUC Congress. There will be further discussions within the National Committee about the internal arrangements for future conference and it is likely that UNISON will want to make some suggestions for improving the way the conference is organised.

Deaf Caucus Report
The Deaf Caucus has been working hard to influence and support UNISON in improving the accessibility of its website in terms of British Sign Language (BSL) content, and we hope we the Caucus can continue doing this throughout next year.
A Facebook page has been set up by a UNISON member of the Deaf Caucus which has attracted interest from approximately 90 Deaf BSL users, who are also UNISON members! This is amazing as we thought we would get about only 10 ‘likes’ from Deaf members. We are continuing to add basic information about trade unions via BSL video clips onto this page to assist members’ understanding about what trade unions do and what Deaf people can do if they join up and get involved in trade unions. We hope that via this page the information we are sharing will encourage more Deaf people to join UNISON, help us improve the work we are doing through the NDMC and persuade Deaf people to get active and get organised.

Many of us have witnessed the difficulties Deaf members are experiencing with cuts to resources through the Access to Work Scheme (AtW). This is largely to do with the ‘30 hour rule’ being imposed on budgets allocated to Deaf people’s interpreting services; this is having a detrimental impact on members in their workplace and can raise questions about the dangers in delivering public services in sensitive public service settings such as child protection and mental health services, particularly where funding doesn’t cover the cost of interpreters’ fees and unqualified sign language users are bought in to provide an inadequate service. We have been working through the NDMC to influence the government select committee on AtW. We hope to influence the outcomes of the Inquiry and that Deaf members will not be affected adversely by this new rule.

We have been working within UNISON at national level to promote better access to information and support provided by our branches. We recognise that here is still some way to go in advising branches about their legal duties to their Deaf BSL users. We hope that the National Committee’s new guidance on the union’s legal duties under the Equality Act 2010 will explain why Deaf members need support and how that support should be provided. In particular we look forward to branch advice that includes guidance on:

· How to book sign language interpreter services for branch meetings and interviews with individual members?

· What arrangements provide the optimal environment for sign language interpreting?

· Should budget considerations be taken into account?

· How can my branch make sure Deaf members are aware of any opportunities to attend Disabled Members’ and other branch delegate conferences?

We hope that improved and accessible information about what UNISON can do to support Deaf members will result in more Deaf members asking ‘what can I do to support my union?

Finally, we have struggled to maintain a Deaf caucus perspective on all the National Committee’s workprogramme this year, largely because there is so much work to be undertaken in collating information in line with our role – to advise the union on the cultural and linguistic needs of Deaf BSL users. We would still like to see the Deaf Caucus extended to four committee representatives from the current two. We feel that by having four committee representatives would enable us to improve the Deaf perspective in UNISON.
Denise Lightbody and Iain Scott Burdon
National Women’s Conference Report - Thursday 13th to Saturday 15th February in Brighton

The conference came at a time when the country was gripped in floods and storms, but despite this the conference was well attended.

The President Maureen Le Marinel addressed delegates, and she began by sending a "message of thanks from this conference" to all those who had been working to deal with the floods, "our members - not just from the Environment Agency - keeping our communities safe, working across the board; ambulance, fire, police, including our armed services," she said.

She went on to highlight the increasing poverty that means a rise in food banks and pay-day loan sharks, she said that it also means that two thirds of children suffering poverty are now from working families. She said that it was outrageous that we have members who have to rely on food banks.

Are your members aware of what the Union is doing to support all members who are suffering financial hardship? Are they aware of Unison’s “There for you” which helps access debt management, financial auditing to help sort out your budget? As well as crisis loans and emergency funds available?

The conference business was split between speakers, workshops, fringe meetings, service group meetings, regional meetings and caucus meetings.

There was a choice of workshops on the second day of conference, including

‘Survival of the fittest’ – dealing with sickness absence, which delivered statistics that showed that women take more short term sickness, whilst men take longer sickness leave. The unison disability leave model was shown to be a valuable document to negotiate with the employers who do not have or understand disability leave and why disabled members who disclose their disability to their employer can use this reasonable adjustment.

Does your employer have a good disability leave policy? It is worth checking this out with your HR department. It is something you can use to negotiate having this as part of the sickness leave policy if it is not already at part of it.

‘Stalking- how you can support and help members who are targeted by stalkers’. This session was very moving and enlightened everyone as to how devastating this can be and for great lengths of time that it can affect people and their families.

‘Stop porn culture’, ‘how to encourage women to become active’ and ‘mentoring’ all were very well received and most informative.

On the second day of conference we heard guest speaker Jasvinder Sanghera of the organisation Karma Nirvana, which campaigns on forced marriage and 'honour' crimes.

She told us that she was born in Britain, and told us how her sisters were taken out of school to be married to men they'd never met, and nobody questioned what was happening. When she herself was 14 years old, her mother sat her down and showed her a photograph of a man to whom she had apparently been pledged to when she was just eight. She eventually ran away to avoid the marriage, but has been disowned by her family since.

She told us that quote, "In my life the perpetrators were not men, they were my mother and my sisters," She said that the one place that should be safe for anyone , your home was the place that caused such pain. Ms Sanghera stressed the importance of education in tackling 'honour' crimes and forced marriage, and criticised the fear of tackling such issues because of "cultural sensitivity".

She urged delegates to ask their local authorities what they are doing to tackle forced marriage and 'honor' crime.

Does your employer/education facilitator have a policy in place in accordance with the statutory agreement regarding forced marriages of young girls? Do they understand the implications of missing girls from our schools? Are there any procedures that will help protect those girls seeking help in this matter?

These are issues which we must put into the forefront of our education providers and our GP’s.

Dave Prentis , General Secretary, was another guest speaker touching on many issues including the 7 million people on zero hours contracts, the political elections, immigration, UKIP, and the marvellous services provided by members and others working in the floods and emergency services. He invited everyone to attend the rallies on the 18th October in large cities and London.

There were several group debates in the conference business. The largest covered domestic violence. Everyone heard emotional messages and stories during these motions. Other debates include issues affecting women in their personal and professional lives such as the devastating impact of austerity measures, foodbanks, low pay, zero hour contracts and the cost of living crisis.

 What is your employer doing to support its employees who suffer domestic abuse? What policies do your employers have? Are they sufficient? What action plans are in place to help victims of domestic abuse? Are your fellow employees aware of a policy or procedure? Do they know where they can go to get help and support?

One of the issues around this that was raised at the conference is the lack of external support systems such as the closure of facilities that women and families can flee to for protection due to the massive cuts from government to these facilities.

Women and children are being put at great risk due to these cuts. 2 women every week are killed by spouses or ex-spouses because there is nowhere for them to go and despite the changes in the law these women are still let down by the Police and other agencies that are supposed to protect them.

At the Disabled members caucus there was a lot of discussion about sickness absence and not being recognised as a disabled person in the work place even when it had been disclosed to the employer. It was said that the employers would not recognise this without an employment tribunal endorsing that as a fact.

Reasonable adjustments and the lack of them especially in the early days of being diagnosed with diabeties.

Another complaint was when external trainers were not been made aware of the attendees reasonable adjustments and produced training that did not take into account anyones’ needs.

It was explained to us all that having dyslexia can mean that every where you are educated or work may request that you to be tested to prove that you have dyslexia and find what your needs are. There appears no one test that can be accepted unilaterally as a diagnosis.

Another issue raised by delegates was the fact that for some members, they suffered exclusion from their colleagues on returning, whispers and remarks made that made them feel totally unsupported and even caused some members to go off sick again due to depression. No management support.

What information is given to the colleagues when people are off sick and what support is given by the employer, such as temporary staff for long term sick employees, that would make returning to the work place that much easier for the employee.

This conference highlighted to the National Disabled members committee delegates that there is still a great deal of work to do to protect disabled members and educate employers to develop policies that do not discriminate against disabled members.
Jean Sowley and Maggie Griffin

National Delegate Conference

National Delegate Conference was held in Brighton from 17 to 20 July. Peter Daley and Angela Hamilton were elected at National Disabled Members Conference and attended on our behalf.

Disabled Members motions had two motions on the agenda: Motion 14 Attendance Management; and Rule Change 22 Rule G, The Branch Committee.

Motion 14 was not scheduled but as it was the second motion on the remaining order of business it was heard on Tuesday afternoon. Pete Daley moved the motion, a number of speakers spoke in support of the motion and it was carried unanimously.

Our Rule change was scheduled for Thursday afternoon and we campaigned vigorously up until the day to gain support. We discussed the rule change at our caucus meetings, talked to delegates from as many Branches and Regions as we could and included an article in our newsletter. We produced and handed out leaflets outside the Conference on Thursday morning explaining the importance of the rule change but we were aware that not all delegates intended to support the motion.

Angela Hamilton moved the rule change. As expected there were a significant number of delegates hoping to speak in support and a smaller number waiting to speak against. Unfortunately the debate came to a swift end after only one speaker in support and two against when a Point of Order was put. Angela made an impassioned plea for support in her Right to Reply as she was very aware we needed a two thirds majority for the rule change to be carried.

It was a very close vote and following a re-count the President, quite rightly, decided to go to a card vote. Despite a good level of votes in favour, the rule change wasn’t carried because it did not meet the two thirds majority needed for the rule to pass.

Peter and Angela took part in other debates to make sure Disabled Members concerns were highlighted. They also attended the Equalities Fringe on voting and elections highlighting the issues disabled members face and the work that the National Disabled Members Committee has already done on Access to Voting.

All in all the conference was a success but there is still a lot of work to be done to achieve our goals.

Angela Hamilton and Peter Daley

Local Government Conference

Local Government Conference was held in Brighton on 15 and 16 June. Pete Daley and Angela Hamilton were elected at National Disabled Members Conference and attended on our behalf.

The theme on Sunday morning was The Cuts and there were 14 motions prioritised including Motion 56 Local Government Cuts and Disabled workers. Unfortunately only four motions were heard and our motion fell of the agenda. The fourth motion heard was on Cuts to further education and Angela Hamilton spoke on this issue on behalf of Disabled Members highlighting the changes to Disabled Students Allowances.

On Sunday afternoon the debate moved on to Privatisation and Service Delivery. Our motion 58 The Care Bill was the ninth of 10 prioritised motions. We were hopeful that it would be heard but unfortunately and only eight motions were reached meaning our second motion fell off the agenda. However Peter Daley contributed to the debate on Tri-borough, What next for Local Government and Equality Duty raising the impact the changes have made for our disabled members.

Pay was the main subject of debate on Monday morning. Peter Daley spoke on motion 9 on Pay Consultation Procedures. He identified concerns about the accessibility of only using electronic methods for consultation and voting for some disabled members.

Education and Children’s Services and Recruitment and Organisation were the themes for Monday afternoon and Angela Hamilton joined the debate on motion 54 Mental Health in Children and Young People. She welcomed the inclusion of Mental Health onto the mainstream agenda, highlighted the work that Disabled Members have already carried out and invited the Service Group Executive to contact National Disabled Members Committee to assist their work on the subject.

Following the conclusion of the days prioritised motions conference moved on to debating the 14 non-prioritised motions including some topics that had already been heard. Although the time to speak on motions had already been cut there was significant debate on these motions and there was insufficient time to reach Disabled Members motions.

Although we were the only Self Organised Group who did not have either of their motions heard Pete and Angela worked hard to make sure all delegates were aware of the issues faced by disabled members. They took part in four debates that were particularly relevant to disabled members and their comments were well received.

Angela Hamilton and Peter Daley

National Delegate Conference Newssheet

Conference this year as always , brought together interesting speakers, motions, rule changes, fringe meetings and caucuses to a wider audience of members. With information oozing out of every stand and news sheet.

I was privileged to be the news sheet reported for disabled members this year. In this role there is little time to enjoy all that conference holds as the reporting of events and the next days motions and meetings are the main concern to get the editorial ready for the printing deadlines.

All the news sheet production was done behind the unizone in rooms away from everyone. We had a visit from Dave Prentis which I reported on, and staff supported the production of all the news sheets This year there was a change to the way that news sheets were distributed. Instead of them being placed on everyone's seat each morning before conference started so that everyone got everything. The news sheets were left on a table outside the door of conference and by information points in the reception area.

It was fairly discouraging to see piles of print not being picked up and left on the tables in the afternoons.

The reporting which was included in the disabled members news sheet covered for example, the caucus meeting notification and reporting on the outcomes of the meetings. Making delegates aware of motions that had impact on disabled members and the motions and rule change sent from our National disabled members conference last year, as well as feedback that I received and interesting bits of information.

Jean Sowley

Police and Justice Conference

I attended the Police and Justice Service Group Conference 10th – 12th October 2013 which was held in Brighton on this occasion.

On the agenda were motions around:

Policing in Austerity; Lack of ACPO and APCC voice against cuts to policing; Unprecedented use of volunteers; The impact of cuts on women in policing; Stress in the workplace; Continuing the fight against privatisation; Privatisation of policing; Stop Privatisation Campaign; Probation restructure to threaten TUPE?; Going to a GO CO; Transforming Rehabilitation; Privatising the Probation Service; pay consultation procedures: Police and Justice Service Group; Whistle blowing in the Police Service; Mental health within the workplace; Protect our national terms and conditions; Transfer of police staff to Wiltshire Council and other strategic partners; Police and Crime Commissioner or Chief Constable?; Police and Crime Commissioners: Stage 2 Transfers; Attacks on facility time; Defending Trade Union Facility time; College of Policing; Police Community Support Officers (PCSO) training and development; Police integrity; Police force mergers; Transgender uniform; Tackling transphobia in our police and justice workplace; Strengthening self-organisation in police and justice branches; Sexual harassment in the Police Service; Tax Relief on UNISON Subscriptions; Format of Police and Justice Conference.

The following motions and amendments were ruled out of order for reasons of introducing substantial new matter; not in line with SOC procedures; not sufficiently clear:

Motion 9 Probation Restructure to Threaten TUPE?

Motion 18 Police and Crime Commissioner or Chief Constable?

Motion 27 Transgender Uniform

Motion 14 Whistle Blowing in the Police Service

Motion 1 Policing in Austerity

All motions were unanimously carried with the exception of Motion 24 and its amendments Police Community Support Officers (PCSO) training and development as there was no one to move the motion which in turn led to the amendments automatically falling.

Motion 32 Format of Police and Justice Conference went to a card vote with the result being 18,110 in favour and 21,224 against. The motion therefore was lost. I did speak in support of this motion as I felt that it would meet the needs of disabled members.

The Annual Report was accepted without question.

I did speak on some motions but unfortunately I am unable to recall which ones they were but I did ensure that disabled members’ issues were highlighted and asked that any work with groups should also include disabled members.

Damien Green the Police Minister attended this years’ conference and was given a rather hard time. I challenged him in relation to his speech as not once did he refer to our colleagues in Probation and given that this was a Police and Justice Conference I found this to be very disappointing.

On the Friday the following workshops were held:

Developing & Supporting Workplace Representatives

Post Incident Management

Commissioning/Procurement

Transforming Rehabilitation

Police Integrity

Lighthouse Financial Services

Paladin

Online Organising

I attended the Paladin workshop which was run by the National Stalking Advocacy Service. Harry Fletcher who is one of the Co-Directors of Paladin opened the workshop by giving a background to how Paladin was formed.

Sam Taylor who is an ambassador of Paladin shared her personal experiences of being stalked and how she became involved in Paladin.

Overall it was an informative workshop which highlighted the perils of stalking and how we should all be vigilant.

In the afternoon I attended the Police Integrity workshop which was run by ACC Karen Daber and Sgt Rachel Claughton from the Integrity Programme, College of Policing. They gave a presentation on the Code of Ethics Focus Group Policing Values. Again I found this informative although I did point out that the examples they used in the powerpoint presentation were all police officer focused and I was assured that this was an oversight and that they would address this and amend the presentation to more appropriate to future audiences.

Michelle Le Marinel

Community and Voluntary Sector Conference - Held in Brighton on 28 February to 2 March

Seminar

The start of the seminar was split into sector meetings. The housing associations meeting included discussions around zero hours contracts, general housing and commissioning of services, as well as progress on pay negotiations. Some were expecting as little as 0.5% or 1% increase in pay rises this year where others were expecting 3.5. There was also different ways of pay with some having increments and others bonuses.

With increasing membership of 62,000 in the community sector it was noted that there were vast differences in organising and ways of working.

The first plenary included a welcome from Kevin Jackson the SGE chair. Karen Jennings, the Assistant General Secretary then spoke on developments in the community sector and the challenges that we face as community members. Some delegates expressed their disappointment that the conference was not addressed by the General Secretary. We were informed that he had not been invited by the service group executive.

The second plenary was a presentation on UNISON Welfare from Julie Grant about Unison’s Welfare offer.

Workshops

Session 1

· Handling Organisational Changes

· Austerity - Campaigning On community Issues

· Community structures

· Organising Space

Session 2

· TUPE. Changes, transfers. and Reorganisations

· Introduction for New Delegates Including Writing Motions.

· Organising In the community sector

· Using. Welfare To recruit and organise.

· Training Taster Including Leadership and Negotiating

Panel Session – The Crisis in social care

Chaired by Karen Jennings, AGS, the session was about the crisis that is growing in both quality of care and in how the workforce is treated. The panel explored the forging of a common agenda that included commissioners, service users and the workforce to campaign for improvements in social care.

Catherine McDonald cabinet member for Social care Southwark Council put the commissioners view forward informing us how she led her council to be one of the two councils nationally to sign up to the Ethical Care Charter. She spoke about negotiating for a living wage for care workers and campaigning for not having zero hour contracts.

The providers view was given by David Fisher director of services Broadway Housing Association. He informed us of his concerns over increasing homelessness, stating that rough sleeping had increased by 14% in London in the last year. He was concerned that in the face of current challenges, entry level posts were being paid under the living wage and over breaches of TUPE regulations. David said that there should be no compromise on the safety of service users and staff and that he has walked away from contracts which compromise safety. He spoke about the dilemma facing Broadway due to austerity and how it has been necessary to cut terms and conditions to the statutory minimum, increase the working week, reduce staffing levels, introduce junior posts and rely on volunteers. David said that he believes that his decisions were necessary to protect services and jobs.

The workforce view was put by the community service group executive chair Kevin Jackson. He said that there is a crisis reflecting on when he stood on a picket line with disabled people from Atos. He was concerned about social care cuts, personal budgets and care workers. Kevin stated that living wage and trade union recognition is essential within this sector and within the procurement process.

Details of the ethical care charter were provided by Helga Pile, UNISON’s national officer in local government and leading on social care, procurement and service delivery issues. She outlined the importance of signing up to the charter to ensure good working terms and conditions and to ensure good practice in service delivery.

The views were very interesting and at the end there was an open question session. The responses were honest and open even if it was not always what delegates wanted to hear. The information given was real.

Disabled members Caucus

The caucus was well attended.

The agenda included conference business, access and feedback from delegates.

A number of access issues were raised and these were raised with conference staff who did their best to rectify the issues.

Conference Business

Louise spoke in support of the motion ‘LGBT self organisation in the community sector’ as the instructions referred to self organisation in general. She spoke about the importance of self organisation and referred back to the rule amendment at last year’s NDC which puts self organisation at the heart of the union and stressed the importance of self organisation in promoting the union’s equalities and bargaining agenda, defending jobs, terms and conditions and services and to build the union’s density and have a strong and dynamic presence in the workplace.

Louise moved the NDMC motion ‘Disability in the Community Sector’ explaining the need for protections and outlining the legal definition of disability as well as the social model of disability. She spoke about the barriers and discrimination we face and the hostility from employers asking for branches to negotiate strong policies that reflect the public sector duty. The motion was carried unanimously.

Jean moved the NDMC motion ‘Protected Pensions for Disabled Workers in the Community Sector” outlining the poverty that many disabled people face due to poor pension provision as a result of TUPE. The motion was successfully carried.

During debates it was noted that The Access to Work scheme is crucial for disabled members but changes to it make employers less likely to employ disabled people. At the same time disabled people are facing discrimination in redundancy procedures as disability leave is being confused with sickness and used as a reason for redundancy.

Other motions debated including organising in the community sector, wages councils, training, facility time, barriers to women’s participation, health and safety and stress, Black community and voluntary organisations and austerity, TUPE transfers, zero hours contracts and supporting people funding cuts.

Louise Ashworth and Jean Sowley

Labour Party Special Conference – 1st March

I was privileged to be selected as rep to attend Labour Party special conference meeting in London on 1st March 2014. A delegation meeting was held at UNISON headquarters on 28th February 2014, when the Collins report was discussed and UNISON’s position made clear.
We received communication from the General Secretary as follows:-

Collins Review on Labour Party Reform

UNISON’s National Labour Link Committee met, 20th February, to discuss the Collins report that will be debated at the Party’s Special Conference on 1 March.

The Committee heard from Dave Prentis about the detailed discussions that Ray Collins had undertaken with affiliates and CLPs.

The key points from UNISON Labour Link’s perspective, as agreed by the national committee, have been taken on board by the Collins review.

It provides a practical basis to meet the issues raised by Ed Miliband and all the TULO unions that have met so far have agreed to support the report –including GMB, UNITE, USDAW and CWU.

After a detailed discussion the National Committee agreed to recommend that the UNISON delegation to the Conference should vote in support of the Collins Report.

The key points in the report are:

The collective affiliation of unions and the party’s federal structure are maintained.

UNISON’s system of offering members a choice of the affiliated or general section membership meets the criteria outlined in the Collins review and there needs to be no change to either our rulebook or membership forms. Our collective affiliation will remain on the basis of those choosing to pay into the affiliated fund.

UNISON’s affiliated levy payers will not have to sign up again - and they remain the basis for our collective affiliation to the party at the end of the five year transition.

And there is no change for us with new members joining the union – our system of choice meets all the requirements outlined in Collins.

The UNISON model will not be imposed on other unions – they will have the flexibility within their own rules and cultures to meet the choice requirement over a five year timetable.

Voting at party conference and representation on the NEC will remain the same.

Union members who pay the affiliation levy will be encouraged to become ‘affiliated members’ with the right to vote in the OMOV ballots and be invited by CLPs to participate in appropriate meetings and activities. They will not have to pay anything further but will have to confirm they support the aims and values of the party and agree to give their addresses to the party.

One Member One Vote will be adopted for Leader and Deputy Leader elections. Candidates will need 15% of members for valid nominations, not the 20% or 25% that had been suggested as it was agreed it would limit the field too much and possibly exclude women/BAME candidates.

Registered members will be encouraged on a similar basis as affiliated members. This section of members was agreed in Refounding Labour but will be started again on the new footing outlined in the report.

The report also deals with Primaries for which it found very little support across the country but with the London mayoral selection being identified as a special case. A pilot will be held for Labour’s London mayoral candidate. Candidates will have to have nominations from CLPs and affiliates and the candidates going forward to ballot will be approved by the London LP Board and NEC. Further safeguards will be put in place to ensure a fair selection process.

The process of selections for Westminster candidates will have a revised and stronger code of conduct etc. to achieve a more equal playing field and the amounts spent in selection contests will be looked at by the NEC Organisation committee.

CDPs will be framed and approved by the NEC with the aim of building campaigning and organising strength in CLPs.

The issues around selections and CDPs are generally in line with the need for the party to be fair in processes and not open to abuse.

A selection from the actual Collins report

TERMS OF REFERENCE

On 10 July 2013 Lord Collins of Highbury was asked to review and make

recommendations for party reform, according to the following terms of reference:

• The use of primaries in the selection of the Labour candidate for London Mayor

and in other circumstances;

• The conduct of parliamentary selections to ensure fairness and transparency;

• The development of a new relationship between the Labour Party and members

of our affiliated organisations;

• Constituency development agreements between affiliated organisations and

constituency Labour parties.

Delegates meeting UNISON HQ - 28th February 2014

Discussed the UNISON report on the recommendations (as above) and the following brief points

Most major unions accept it. Unite more than welcoming the change

UNISON views are as above – there isn’t much change from our perspective more or less the same. Other unions will have to make a similar arrangement for the £3 as we have currently in place

One member one vote is the newest part of the arrangement, an MP’s vote used to be worth 1,000 and 400 of a constituency members vote.

Also process for the selection of the London Mayor will be changed, pilot

Recommendation will tighten up selection procedures and will look at spending limits.

A small implementation group will be set up, we hope Keith Birch will be on this group. One union has already dropped its affiliation. We feel if they are going to have the registered supporters it should probably be more than £3, we feel they should be a full member of the party to have all the same rights to be able to vote in councillor selections.

12/13 of the major unions agree to the reforms.

We don’t want to dwell on it any longer, it has been a distraction. We need now to fight for the Labour party position in respect of jobs services housing the nhs and policies that people can get behind in order to get behind the vote for 2015.

We took a vote amongst the delegation as to our mandated position, the majority voted yes with one abstention and one opposition

The Special conference

There were 27 speakers, no visibly disabled delegates spoke and only one black person, None of the views shared talked about equalities or any specific equalities issues , although there was one trade union speaker who made reference to us becoming the equalities party. Dave Prentis did an excellent speech on behalf of UNISON which touched on all the issues we are fighting for, pay, against zero hours contracts, to save the NHS, for housing reform, retention of public services., care for the elderly, ending by saying

“No more internal feuds, no more distractions”.

The debates tended to fall into the categories of larger trade unions saying they could support but with various caveats, such as ensuring we fight for the real issues which are jobs, cuts, housing and some talked about the nationalisation of certain services

There were some very good quotes such as Trade unions money is the cleanest money in politics and The Labour party is the political arm of the trade unions and this is our party and we’re going nowhere, Trade unions are the backbone of the Labour party.

Some people talked about the task of integrating the reforms being onerous (but this would not be something that affected UNISON as we are already set up in this way).

There were a number of speakers against whose arguments were largely about two things, one was that it was thought the reforms may weaken the trade union link, the time and financial constraints of implementing the reforms (setting up to collect the subs), the two stage process being complicated and that people were given insufficient time to fully respond to the document (four weeks).

After a lengthy debate the vote was taken

86.29% in favour

13.71 % against

Elizabeth Cameron

LGBT Conference - 22nd – 24th November 2013, Liverpool
I attended this years’ LGBT Conference on behalf of NDMC. This year the Conference was held in the Northwest at Liverpool

Conference got under way with a rallying call from the International Lesbian and Gay Association (ILGA). Noting that the “outrageous calls for ‘permanent austerity’ add insult to the injuries suffered by a growing number of people”. It warned against seeking too great consolation in successes around civil progress.

ILGA said “civil equality has no meaning when economic inequality becomes the dominating feature of a society or indeed, of a civilianisation.”

And the message continued “For equality must be genuine, all-encompassing and shared by everyone, or the poisonous seeds patriarchy, capitalism and white supremacism will continue to grow into exploitation, racism, misogyny, transphobia and homophobia. The fight against economic inequality does not and must not either for us our allies in the social movement divert energy from the fight against transphobia and homophobia. It is the same fight; it is the same struggle for a world where equality and social justice mean that we expect them to mean, a world where everyone has enough to live by, but also to live for.”

Stephen Twigg MP also addressed conference. He paid tribute to UNISON for its work on and commitment to equalities, including LGBT equality. He told delegates that we can be proud of the “massive progress” that has been made on LGBT equality. He further said that while Labour’s legislative record in office is to be applauded, he added it didn’t come out of a vacuum but as a direct result of campaigning and work by activists including those in UNISON. “Only part of the battle” had been won he said, noting that there are major issues around “internationalism, the workplace and education.”

On internalism Mr. Twigg added that this is why activists in the UK can be concerned about what is happening to LGBT people in a variety of places, including Russia and parts of the Commonwealth, for instance.

He pointed out that there are 76 countries around the world where LGBT people face a very real threat of imprisonment and even death.

This year’s Conference marked 30 years since our first union lesbian and gay conference which was held in a children’s nursery in 1983. That itself was nearly 10 years after lesbian and gay members began to organise in our union. The 1983 conference was attended by 70 delegates but this weekend several hundred delegates met to debate a packed agenda.

The agenda included motions on tackling workplace homophobia, biphobia and transphobia; recruiting and organising LGBT members; campaigning against the Government’s attacks on public services, public service workers, welfare benefits and equality protections; the effect of austerity on LGBT people and services; the threat posed by UKIP; equal marriage; international solidarity.

Conference was also addressed by UNISON’s first out gay president Maureen Le Marinel.

Others speakers also included Karen Jennings Assistant General Secretary and also Stephen Twigg.

Conference also received a video message from the Chair of International Day Against Homophobia and Transphobia, Venezuelan human rights lawyer Tamara Adrian.

Michelle Le Marinel

Local Government/SOG Liaison Meeting – Wednesday 26 March 2014

All National self organised groups were represented within this meeting, and I was helpfully supported by the National officer for the committee , Gloria Foran.

Matters arising from/ points about the minutes of the last Liaison meeting:
There was no representation from the NDMC at the last meeting (5 November), this may have been related to the timing of Disabled Members’ Conference (26 – 28 October 2013).

Servicing Officer has been asked to provide a copy of the (previously circulated) Service Group’s Organising Strategy. Relevant issues will be raised with officers by the representative in particular relating to disabled members. The NDMC will be asked for guidance about how branches should engage with self organised groups in recruitment and organising, in order that best practice can be shared among the SOGs.

A copy of ‘The Cuts:UK’s Damaged Future’ has been ordered, the NDMC will be invited to brief the representative on how local government cuts are having a detrimental impact on the lives of disabled people so that issues can be covered in future issues of local government briefings.

Received at the meeting a copy of the UNISON ‘Ethical Care Charter’ and a copy of the Local Government and Police and Justice Section’s UNISON’s Equality Scheme.

Comments made with respect to the Ethical care charter :

We welcome the Charter as a thorough piece of work which reflects the full issues, we can see how this can be used also as a campaigning tool, we additionally comment that Disabled members are concerned about this issue and affected as recipients of services (15 minute appointments) and as workers in the field. More needs to be done to work with branches to bring councils back to the negotiating table for services which they have been prepared to outsource previously. Branches need to offer more support to unison members working in the field who feel they have no voice and ability to complain about the conditions they are working in for fear of reprisals.

Action for the committee

NDMC to feed in their experience around this issue so it can be fed back into any feedback to this group and in the development of the initiative which has been ongoing for the last 18 months but is developing some momentum with the additional emphasis on zero hours contracts.

Pay and the Cuts Campaign

Discussions took place around the primary issue for the union over the next few months is to mobilise around the 1% pay offer, going to consultation and ballot. There will be no further negotiations around this offer with LGA. There will be a lot of information disseminated with what the 1% offer means to members which in real terms is a pay loss over the last four years of 18%. The work will align with the TUC pay campaign and the UNISON “Worth it “campaign. UNISON recommendation is to reject the offer.

It was noted that FOI research is showing a disproportionate impact of the cuts on women , factsheets will be made available, and also young people and there are plans to align our research with that of the BBC who recently reported even more if an impact than we at UNISON have recorded (Damaged series) . We will also look to focus on one particular campaign issue at a time having all the union pulling in one direction on one area e.g . Care services, Youth services.

Comments made:

We need to saturate our members with more of the facts that will encourage a reject vote. Social media covering this well but via the branches not all members are aware of the level of information which details the negative impact of the lack of pay increase. We need to cross fertilise across areas which are most affected e.g. women and disabled, black and disabled (as and where the impact is most stark).

Action for the committee

To share specific knowledge with the rep for this meeting as to how the pay freeze has affected them their families and or members of their branch and regional SOG in order that real experiences can be fed into the ongoing messages for the campaign.

Equality Scheme

Each service group will have an equality scheme assessment and action plan , we will be able comment on these as an when they come to the group meeting. We can feed in our comments to the National officer via Gloria Foran or this rep.

Item 6) Local Government Conference – Seek support from the Service Group on the two submissions from disabled members – Motion 56, Local Government Cuts and Disabled Members, and Motion 58 – The Care Bill. Seek support from everyone present for branches to prioritise our two motions. We can be confident that the Disabled Members’ delegates will be able to speak in support of the motions from the Service Group.

Amendments to motions. Discussed.

Action for the committee

Committee members to consider amendments to motions in the issues that affect their service group. Disabled members may want to consider Motion 10 for example which deals with ethical care.

Item 7 b) Self Organised Group Reports; Disabled Members

Feedback given to the committee on behalf of NDMC:-

The Committee held its Policy meeting in February and agreed its work programme for the year, this corresponds with the union’s agreed objectives for 2014.
 Public service cuts continue to be the priority issue for disabled members, both in terms of job losses and reductions of services that enable disabled people to lead independent lives.

Work is already underway to produce revised guidance to branches on the Department of Work and Pensions ‘Access to Work’ Scheme’. Although funding for the Scheme remains vastly under-spent there are changes to eligibility criteria that mean that it is likely to be under-utilised for the foreseeable future while our disabled members continue to struggle to get their employers to fund their access needs at work . The National Committee decided to issue new guidance to branches because from listening to members’ feedback we can see that there is a recurring theme in that employers are failing to make reasonable adjustments. Our guidance should arm branches to get involved in negotiations much earlier to seek resolution, this will satisfy the employment needs of members, reduce the potential level of stress associated with discrimination in work and act as a live incentive to recruitment of new members.

Further new guidance is being produced for branches on the specific legal duties of trade unions under the Equality Act. All types of disability discrimination will be explained and examples of situations where adjustments may be requested of branches, the regions and the national level of the union. All levels of the union, along with branch activists are deemed to be agents of the union and must act in accordance with legal requirements. We hope that this guidance will make branches understand their responsibilities and help members and branches alike understand who is disabled and therefore afforded protection from discrimination according to the Equality Act, we want all parties to feel more confident in managing requests for adjustments and that in doing so the union is better armed against litigation.

Personal Assistance is a key area of work that includes advice from the national committee, we hope that guidance will support the internal machinery of the union at all levels. Like the trade organisation guidance this advice will also address types of discrimination, who qualifies under the Equality Act and provide specific guidance that is intended to assist all parties, including disabled members in the field of direct human support to promote participation in the union’s meetings and events.

Item 7 Self organised groups’ reports

We heard that Women’s and Black members are working on the decisions from conference and have created workplans to address the actions requested. This is ongoing work and there may be specific campaigns as a result.

LGBT are working heavily on the bargaining agenda and not the continuing harassment as LGBT members at work even where there are management policies. They are continuing to work on fighting privatisation as a priority issue.

Next meeting will likely be in Autumn although it was acknowledge that conference season begins and that consideration will need to be given to this when planning the date.

Elizabeth Cameron

Obituary - Nicholas Russell
It was with great sadness we learned about the premature passing of one of our life-long activists, Nicholas Russell. Nick passed away from a suspected heart attack on Sunday 17th August, aged 45 years. Nick served on UNISON’s Greater London Region Disabled Members Group and represented it on the National Committee where he provided a considerable insight into the access needs of, and the barriers faced by blind and partially sighted people. Shared surfaces (where there is little to no distinction between the road and pedestrian areas) was one of his pet hates, particularly as they could put people at risk of danger and had the potential to curb individuals’ independence. Nick also brought a wealth of information about working dogs for blind people and on all matters concerned with government public service and benefit cuts. Nick’s passing is already being felt, we recognise the tireless and enormous contribution he gave towards the UNISON campaign to eradicate disability discrimination.
Membership of the National Disabled Members Committee 2014
Eastern

Tahir Masood
Suzanne Williams

East Midlands

Gill Cameron

Zulf Hussein

London Region

Maggie Griffin

Peter Daley

Northern

Angela Hamilton

Cath McGuinness

North West

Graeme Ellis

June Poole

Northern Ireland

Siobhan Donnelly

Ann Donnelly

Scotland

Alison Jaconelli

John Nesbit

South East

Sarah Barwick

Jan Matthews

South West

Craig Martin

Cymru/Wales

Irene Humphreys

Peter Williams

West Midlands

Gerry Harrison (until May)

Jacqueline Jones (from August)
Hilary Mellor

Yorkshire

Neil Marsden

Jean Sowley

Black Members Caucus

Liz Cameron

Jenny Forbes

Deaf Caucus

Iain Scott Burdon

Denise Lightbody

Lesbian, Gay, Bisexual and Transgender Caucus

Michelle Le Marinel

Carl Phillips

NBMC

Beverley Smith

Peter Sharma

LGBT

Louise Ashworth

Bev Miller

NWC

Viv Thomson

NEC

Irene Stacey

Kim Silver

Polly Smith

1

