[image: image1.png]

[image: image2.png]

[image: image3.png]

	

	TUC Disabled Workers' Conference 22-23 May 2013

	Report of the Conference

Contents

5

Report

7

Resolutions carried
25

Amendment defeated

26

Election results

27

Motion to Congress and Vote of Thanks
Section one

Disabled Workers’ Conference report

In the Chair

The Conference was chaired by Seán McGovern, Mandy Hudson, Manjeet Sandhu and Tony Sneddon.

Conference attendees

Conference was attended by 217 delegates from 26 trade unions, 23 visitors, 12 observers, 3 exhibitors and 1 media.

Appointment of tellers and scrutineers

The following were appointed as tellers and scrutineers:

Helen Ffrench

POA

Dave Green

Fire Brigades Union

Krisna Lakhani

Accord

Sarah Longton

USDAW
Chair’s address

Chair of the Disabled Workers’ Committee Seán McGovern addressed conference on Wednesday morning.

Assistant General Secretary’s address

Assistant General Secretary of the TUC, Kay Carberry, addressed conference on Wednesday morning.

President’s address

President of the TUC, Lesley Mercer, addressed conference on Wednesday morning.
Guest speakers

Andy Green (Disabled People against the Cuts), Francesca Martinez (entertainer) and Cathy Casserley (barrister) addressed conference.
Informal session

Chris Holmes (EHRC), Joann Rowland-Stuart (Regard), Sarah Veale (TUC) and Rick Burgess (War on Welfare) introduced an informal plenary session on representing diversity.

Section two

Resolutions carried

1 Recruiting Disabled Workers

Conference is appalled at the relentless and ongoing attacks on disabled workers. Never before have disabled workers faced such nasty and ferocious cuts to services, benefits and jobs. Disabled people are some of the poorest and most vulnerable in society. Investing in good public services can only save, protect and enrich the lives of disabled people enabling them to play a part in the economy and in their communities, and improve the quality of their lives.

As trade unionists we cannot sit back and do nothing. Our priority is to mobilise and organise disabled workers to fight back against this continuing erosion of employment rights and anti discrimination protection, which disabled workers have achieved through their hard work campaigning for comprehensive civil rights and equality.

Trade unions with democratic structures of disabled workers are best placed to empower and organise disabled workers and ensure that trade unions are effectively representing disabled people at work.

Conference calls upon the TUC Disabled Workers’ Committee to lead a sustained campaign against this government’s austerity policies to:

i)
improve disabled people’s employment opportunities;

ii)
challenge disability related poverty;

iii)
fight detrimental changes to public service provision for disabled workers;

iv)
promote the recruitment of disabled workers as a key priority within the TUC organising strategy and at organising events;

v) develop the network of disability champions and support for disabled members structures in unions; and

vi) develop a suite of web-based accessible resources to support reps in defending disabled members.
Proposed: UNISON
Seconded: Unite the union

2 Defending the welfare state and the rights of disabled people
Conference congratulates the ‘Spartacus’ group on the ‘Tipping Point’ report detailing the impact of arbitrary government austerity cuts and disproportionate negative impact on disabled welfare claimants.

Conference agrees the worst of the cuts have yet to impact and is alarmed that despite undeniable evidence about the irreversible harm that will ensue, the government intends to cut another £10bn from the welfare budget.

Conference agrees that the cuts will lead to thousands of disabled people losing their jobs, homes and independence and force thousands of disabled people into further socio-economic deprivation.

Conference therefore believes that a united campaign of action against all those attacks is the most effective way of resisting the Coalition’s attempts to divide disabled and non-disabled benefit claimants.

Conference condemns the government’s campaign to vilify benefit claimants in the media, which has hardened public opinion against welfare and sought to divide those in from those out of work. Conference believes the cuts will facilitate the destruction of the welfare safety net and increase suicides.

Conference agrees the TUC Disabled Workers’ Committee should encourage TUC affiliates to pool resources and work strategically with community campaigners to:

i)
launch a counter offensive public relations community focused campaign exposing misreporting and debunk myths about the cuts and welfare claimants;

ii)
continue lobbying MPs to stop the cuts programme;

iii)
continue defending disabled peoples’ rights;
iv)
support trades councils and regional TUC disabled workers committees in building up a broad coalition of resistance with community groups and organisations of disabled people;
v)
produce campaign guidance on how to block bailiffs from evicting tenants by taking direct action and to build awareness of the law; and
vi) support local campaigns to block evictions of disabled workers.
Conference therefore calls upon the TUC Disabled Workers’ Committee to request that the TUC organise an emergency “benefits justice” national demonstration.
Proposed: Public and Commercial Services Union

Seconded: Unite the Union
Supported: University and College Union
3 Protection of Disability Rights
Conference is appalled by the actions of the coalition government in relation to their vicious attacks on equality, particularly areas which offer protection to disabled workers. The government recently ran what can only be called a sham consultation on areas such as Section 138 and Third Party Harassment. A huge majority of respondents supported maintaining these legal provisions, including bodies such as the Law Society. Despite this strong lobby, Section 138, Third Party Harassment and other provisions within the Equality Act aimed at protecting vulnerable workers, have now been abolished.

In a climate where disability hate crime is increasing, it is essential that employers have a responsibility to tackle and eradicate disability-related harassment in the workplace, including from third parties. Conference calls on the government to not only reinstate this provision within the Equality Act but also to act on the EHRC's Manifesto for Change to tackle disability-related harassment.
Conference calls upon the incoming Disabled Workers’ Committee to prioritise a campaign working with groups such as Disabled People Against Cuts (DPAC) and relevant disability campaigning organisations that are run and controlled by disabled people that meet the aims and objectives of each affiliate to lobby for the reinstatement of those provisions within the Equality Act that have been eroded.

Proposed: Communication Workers Union
Seconded: Prospect

Supported: Unison
4 UN Convention on the Rights of People with Disabilities

Conference has welcomed the UK government’s ratification of the UN Convention on the Rights of People with Disabilities (CRPD). By ratifying the Convention, the government has committed to taking action to remove the barriers faced by disabled people to ensure that we have real freedom, dignity and equality.

However, conference is concerned that given that the cuts and austerity measures significantly affect disabled people, this government will have difficulties in demonstrating compliance with the Convention when it next reports to the UN Disability Committee.

Conference calls on the TUC Disabled Workers’ Committee to:

i) closely monitor the effects of the cuts on disabled people with a view to contributing to the shadow report to the UN Disability Committee;

ii) support and publicise the monitoring project by Disability Rights Watch UK;

iii) support the EHRC, as Britain’s Human Rights Institution, in its efforts to promote, protect and monitor implementation of the Convention; and

iv) use the Convention to emphasise the rights of disabled people in campaigning work on the cuts affecting the work of the EHRC, cuts to benefits, services etc.

Proposed: Prospect
Seconded: Public and Commercial Services Union
5 Universal Credit and SEN Changes
Conference notes the increasing complexities of personalisation programmes for disabled people and children with SEN. With changes being wrought at the same time as the proposed introduction of Universal Credit, which will see many families lose out financially, Conference is concerned that many will be under- or misinformed about their rights to benefits. Conference also notes and deplores the derisive rhetoric used by some members of the coalition government to denigrate and demonise those claiming benefits. Conference calls upon the TUC and its affiliates to strengthen their campaigns to educate more of the general public and to provide members with information and support at this crucial time.
Proposed: Association of Teachers and Lecturers
Seconded: Musicians Union
6 Changes to the Work Choices Programme
Conference notes with concern the possible withdrawal of funding to the government’s Work Choices Programme, this programme is due to be reviewed in October 2015 and secure funding is critical for the continued employment of nearly 3000 disabled people within supported businesses.
Jobs support services are being devastated by local authority spending cuts and employment rates for disabled people remain unacceptably low. This decision would leave more disabled people stranded in unemployment. Some of our supported employment factories have been in business for over 200 years and as a result of the financial crisis have found themselves struggling in the economic downturn; if this funding is withdrawn it will certainly mean the end for many of these workplaces. Conference calls on the government to expand rather than cut the successful Work Choices Programme and use the right industrial and political will to retain these factories as sustainable models of supported employment.

Proposed: Community

Seconded: USDAW

7 Support for Disabled Workers’ Cooperatives
Conference welcomes the establishment of the Enabled Workers’ Cooperative in Leeds after the closure of the Remploy Leeds factory. Conference also notes that the Enabled Cooperative is run by and for disabled workers themselves.
Conference believes that this initiative will be a significant step forward for disabled workers displaced from supported employment factories such as Remploy.
Conference therefore calls on the TUC Disabled Workers’ Committee to:

i) support by any means possible the formation of Disabled Workers’ Cooperatives where the workers themselves want to set one up;
ii) support a campaign to reaffirm the European legislation on awarding public procurement contracts in order that local authorities support their local disabled Cooperatives; and

iii) work jointly with the Remploy Consortium of Trade Unions in a campaign to work jointly with disabled led campaigners and the wider trade union movement including any incoming government to gain the widest possible support for disabled members’ cooperatives.
Proposed: GMB
Seconded: Public and Commercial Services Union
8 Disabled People in Parliament
Conference notes that only a handful of Members of Parliament have a declared disability. If Parliament was to represent the population of the UK there would be 65 disabled MPs.
The requirement to work full time to be an MP is a barrier to many people, including carers and women. It also prevents disabled people who are unable to work full time from standing for Parliament.
Conference notes:

· the campaign being run by Disability Politics UK to change the law to allow MPs to job share.

· the Representation of the People (Members' Job Share) Bill presented to Parliament in November 2012 by John McDonnell MP.
· the e-petition which has been started: http://epetitions.direct.gov.uk/petitions/38829
· the legal advice obtained by the Equality and Human Rights Committee which advised there was a reasonable prospect of success if the Electoral Commission was judicially reviewed.

Conference calls on the TUC and affiliates to:
i) support the campaign to change the law to allow MPs to job share; and

ii) ask union members to sign the e-petition in support of the law change.
Proposed: Chartered Society of Physiotherapy
Seconded: Prospect
9 Attendance Management

Conference notes that many employers, both in the public and private sector, have attendance management policies which lead to disciplinary action, sometimes even amounting to dismissal, being imposed on employees for absences which are directly related to disability and/or ill health.
Conference condemns this approach and calls upon the Disabled Workers’ Committee and TUC affiliates to campaign for employers to adopt an approach whereby disability-related absences are removed from sickness absences procedures, in order to avoid indirect discrimination against their disabled employees.

Conference also notes that some unions have already negotiated disability leave policies. We therefore call on the TUC Disabled Workers Committee to highlight and share good practice on where disability leave policies have been negotiated.
In the meantime, Conference calls upon TUC affiliates to negotiate with employers best practice absence management procedures which includes line manager training to recognise when absence may be due to disability and to understand responsibilities under the Equality Act to provide reasonable adjustments when implementing the procedures. The key aim of good practice policies should be to retain disabled employees.

We call on the TUC to campaign for a statutory code on disability issues that includes the need for employers to recognise reasonable adjustments for disabled people.

Proposed: FDA
Seconded: Prospect

Supported: Unison

Supported: University and College Union
10 Sickness absence management

Conference is concerned at the increasing discrimination against disabled workers whose employers’ use the Bradford Factor for triggering disciplinary action due to sickness absence.

Conference notes that this formula gives a rating based on the number and length of absences. Many short periods of absence are penalised more than a small number of long term absences. The application of the Bradford factor skews results to the detriment of disabled workers.
Conference believes employers need a better understanding of their legal responsibilities with regards to the Equality Act and reasonable adjustments for disability.
Conference believes absences from work due to disability should never form part of a worker’s sickness record; and, under no circumstance be used to influence decisions relating to promotion, pay, references or selection for redundancy.

Conference further believes that employers should monitor sickness absence data to identify and reduce work related factors that contribute to ill health rather than as a disciplinary tool.
Thus, Conference calls on the TUC, in conjunction with affiliate unions, to:

i) fight to eradicate the use of the Bradford Factor in the determination of sickness absence for disabled workers;

ii) campaign for a statutory right to disability leave

Proposed: Unite the Union
Seconded:
Unison

11 Bullying in the workplace

Over the last couple of years the incidence of bullying and subtle bullying in the workplace has increased and continues to do so. This is down to the government sending out the wrong messages about disabled people. It is widely put about that disabled people are layabouts and scroungers who are refusing to work. Managers within the Prison Service are taking the opportunity to use this against disabled staff by harassing and bullying them, sending them to ATOS saying if they can’t pass their fitness test they cannot be Prison Officers – when the Fitness Test is set up for someone to fail if they have a physical disability. They make life difficult for them and do not make reasonable adjustments. This is indicative of what is happening across the workplace not just the Prison Service and the blame solely sits with the government.

We therefore call on the TUC to review bullying and subtle bullying in the workplace and to highlight to the government how damaging their actions have been.

Proposed:
POA
Seconded:
National Union of Journalists
12 Keep Probation Public
The recent Serco takeover of part of Community Payback in London has served to illustrate that the impact on disabled people has been disproportionate. Disabled service users are seeing 1-2-1 work projects being closed in favour of larger group projects. This ‘one size fits all’ approach is detrimental to some disabled service users, leading to some being unable to undertake Community Orders with unpaid work.
Napo believes that the criminal justice system should be impartial and equitable to all people. Community sentences are designed to be robust alternatives to a custodial sentence. If disabled people are unable to access community sentences, they will be more likely to receive prison sentences which we believe to be discriminatory.
Napo believes that the proposed privatisation of the Probation Service will have a negative impact on all Probation Staff and all those supervised by the Probation Service with disabled people affected disproportionately in the name of profit.

Napo calls on the TUC to support the fight to keep probation public thereby ensuring the administration of community sentences remains equitable and accessible to service provider and service user alike.

Proposed:
Napo
Seconded:
POA
13 Access to education and sustainable employment

This motion is about education and work. UCU is witnessing the effect of the cuts on disabled workers in terms of access to education and accessing and maintaining work in the further and higher education sectors.
As the education sector is squeezed further and the unacceptable changes to support through benefits are implemented disabled members are finding it even more difficult to contribute their skills and knowledge to education. Disabled workers need sustainable employment where there is access to reasonable adjustments, funding to support access and the opportunity to be trained, educated and developed at work. UCU has surveyed members and has examples of how additional support for impairments such as dyslexia and dyspraxia has led to successful educational outcomes. We have also been told of the cuts in provision of courses such as British Sign Language with no regard for equality of access and meeting diverse needs.
UCU therefore calls on the TUC to co-ordinate a campaign to highlight the impact of the education cuts, massive increase of fees which deter disabled students from learning and the attacks on disabled peoples’ ability to access and sustain a place in the education sector as a worker or learner.
Proposed:
University and College Union
Seconded:
NASUWT
14
Measuring the impact of reforms on disabled workers in education
Conference is appalled that all those working in education face a worsening cycle of unrealistic expectations, insulting accusations of institutional failure and inaccurate government pronouncements that privatisation is essential for improved ‘outcomes’. Public sector reforms across the board have taken no account of the impact on disabled people.

The government is wilfully ignoring that their education policies are making it harder for disabled workers in the education sector to enjoy and retain their jobs. Conference firmly believes that the worsening conditions of service within education will increase the incidence of physical and mental ill health. In addition, the government’s current special educational needs reforms and law changes threaten the capacity of schools and colleges to maintain and extend inclusive provision for disabled children and young people.

Conference condemns the new performance management system, the expectation that teachers can work until 68 and the way in which the government is reducing teachers’ professional autonomy.

Conference calls on the TUC to highlight, at every opportunity, the significant and negative impact of the government’s current education policies on disabled workers, policies which will prevent disabled students entering the sector and drive out many of those disabled workers currently employed.

Proposed:
National Union of Teachers
Seconded: NASUWT
15 Rights and entitlements of disabled children

Conference condemns the coalition government’s cuts assault on the rights of disabled children and young people.

Conference asserts that the coalition government’s ideologically-driven agenda of education privatisation and marketisation, the attack on national conditions and frameworks of entitlement for learners and teachers, the assault on the role of local authorities in education, and the extension of the powers of schools to charge for education, are leading to increased social segregation and institutional discrimination to the detriment of disabled children and young people.

Conference notes with serious concern the massive 80% cut to funding for school buildings, which signals a further attack on equality of opportunity for disabled children and young people.

Conference further asserts that the coalition government’s ideologically-driven austerity agenda, including the public sector pay freeze and cuts to welfare programmes, is forcing households with disabled children into poverty and damaging the educational prospects for disabled children.

Conference calls on the TUC to:

i)
campaign for educational equality for disabled children and young people;

ii)
monitor and report on the impact on disabled children and young people of the coalition government’s austerity agenda; and

iii)
work with affiliates to campaign for the rights of disabled children
and young people in schools and colleges.

Proposed:
NASUWT
Seconded:
National Union of Teachers
16 Supporting families with disabled children
Conference is concerned that government austerity measures are creating new pressures on vital benefits and services for families with disabled children. Cuts to play services, escalating childcare costs, and the threat posed by changes to Housing Benefit are leaving families uncertain about the future and worried about losing specialist support, equipment and school places. In the current climate parents of disabled children in work are struggling to hold onto working hours that fit around their care commitments. Negotiating time off at short notice is also becoming increasingly difficult and many are falling foul of disciplinary procedures. Cuts to staffing levels and budgets have made a difficult situation worse for many thousands of working families with disabled children. Trade unions have an important role to play supporting, representing and ‘signposting’ parents of disabled children.

Conference asks:

i) the TUC to call on the government to strengthen the legal rights for workers with disabled children, for example the right to paid time off when necessary and to consult with all affiliated trade unions as to what legal rights should be demanded;

ii)
 the TUC to continue to support affiliates’ work in this area and their efforts to highlight the distinct issues faced by families with disabled children;

iii)
unions to ensure their disability campaigning and bargaining agendas reflect the concerns of members caring for disabled children; and

iv) the TUC to continue their work highlighting the impact of the cuts
on working families and child poverty.

Proposed:
Union of Shop, Distributive and Allied Workers
Seconded:
National Union of Rail, Maritime and Transport Workers
17 Autism in the workplace

We note that autism is a neurological spectrum condition. Our society – including our workplaces – causes various difficulties to people on the autistic spectrum (diagnosed or undiagnosed), and to people caring for autistic people. Problems include: bullying; imposed changes to work routines; sensory overload; and difficulty getting time off or fixed hours when needed.

There have been appalling cases of discrimination against and mistreatment of autistic workers. Statistics suggest that just 15% of adults on the autistic spectrum are in full-time employment – resulting from hostile employers and workplaces rather than inability to work.

We further note the serious impact that government austerity cuts are having on provision for children and adults with autism.

We resolve to challenge discrimination and negative portrayal of autistic people; educate and train trade unionists about autism; campaign for stronger anti-discrimination legislation; and work with appropriate representative organisations of autistic people.

We welcome the “Autism in The Workplace” training developed by RMT and WEA, and ask the TUC to support its expansion and accreditation.

We ask the TUC to publish an “Autism in the Workplace” handbook for trade union representatives.

We resolve to campaign for autism-friendly workplaces, recognising that the measures involved will benefit all workers.

Proposed: National Union of Rail, Maritime and Transport Workers

Seconded: TSSA
Emergency Motion 1: Justice for Steven Simpson

On 23rd June 2012, Steven Simpson, a gay autistic student, was verbally abused, stripped, and his body scrawled with offensive slogans. He was then doused in tanning oil and 20-year-old Jordan Sheard set fire to his crotch with a cigarette lighter. The flames engulfed his body his attackers fleeing as neighbours tried desperately to extinguish the flames. Steven died the next day suffering 60% burns.

Steven was murdered because of his sexuality and his disability. However, on 21st March 2013 at Sheffield Crown Court, Judge Roger Keen dismissed the crime as “good-natured horseplay” that had “gone too far” and sentenced Sheard to only three-and-a-half years in prison. Sheard’s lawyer described what happened to Steven’s killing as a “stupid prank that went wrong in a bad way".

We demand justice for Steven Simpson. The sentence given to Jordan Sheard does not reflect the serious nature of this hate crime.

We call on the TUC to support campaigns to raise awareness of hate crime and the issues involved. We believe that due to his appalling comments Judge Roger Keen is unfit to hear cases such as this. We demand that his description of this attack as “good natured horseplay” is legally overturned.
Proposed:
National Union of Rail, Maritime and Transport Workers

Seconded:
Unite the Union

18 Good practice in the media and third party
Complaints
Conference commends those journalists who play a positive role in promoting an equitable and inclusive society but condemns those who use their profession to cause harm and distress.
Conference reaffirms its belief that a well-resourced media is vital for journalists to promote good practice when covering disability issues and that a more diverse media is necessary to reflect and represent society.
It supports the NUJ’s assertions that good practises are most likely to be found in unionised workplaces where workers are more likely to work responsibly.
Conference welcomes many of the findings of the Leveson Inquiry, including support for a conscience clause proposed by the NUJ.
It also supports the NUJ’s assertion to the Inquiry that one weakness of the Press Complaints Committee has been the exclusion of third party complaints.
Conference calls on the TUC to campaign for “third party” access to be embedded in any future press complaints system and for any new system to be underpinned by statute to ensure compliance and independence for the media from political interference.
Conference also calls for the TUC to campaign for greater media plurality by examining ownership models to provide the diverse, ethical media that reflects and represents society.
Proposed:
National Union of Journalists
Seconded:
POA
19 Championing disabled entertainers

Following the successes of the Paralympics in 2012, the MU believes that all people can be empowered by the strength and influence of high-profile disabled workers who inspire communities and challenge prejudices.

Conductor Charles Hazelwood created the Paraochestra, which played at the closing ceremony of the Paralympics, saying “This is not about the therapeutic value of music. I have no interest in a Paraochestra as a warm fuzzy feeling that is a good end in itself. I am not interested in some disabled ghetto. It is the means to a bigger end. By creating a platform that gains attention because of the virtuosity of the musicians, I want to see if we might approach integration.”

The MU calls upon conference to support disability rights in the workplace by encouraging member unions to highlight disabled entertainers in their publications and use them at their events.

Proposed:
Musicians’ Union
Seconded:
National Union of Teachers
20 Jobs for Disabled Performers

This TUC Disabled Workers’ Conference calls on the TUC Disabled Workers’ Committee to endorse Equity’s endeavours, and those of other arts organisations, to raise political consciousness and accountability over the lack of opportunities for disabled performers working within the entertainment industry and notes the need for there to be positive role models for disabled people.

Proposed:
Equity
Seconded: Musicians’ Union

Section three

Amendment defeated

Amendment to motion 7:

Delete paragraph indicated as action point (ii) and insert

support a campaign to have public procurement contracts being awarded to local authorities which support the local disabled cooperatives and helps create jobs for disabled workers.

Proposed: National Union of Rail Maritime and Transport Workers

Section four

Election results

The following were declared elected to serve on the TUC Disabled Workers’ Committee 2013-14:

Section A (14 places)

Janine Booth

National Union of Rail, Maritime and Transport Workers
Ann Galpin

National Union of Journalists

Mandy Hudson

National Union of Teachers

Martin Kelly

Bakers, Food and Allied Workers Union

Mark Leopard

Public and Commercial Services Union

Lesley McCallum

Unite the union

Robert Mooney

Community

Patricia Roche

University and College Union

Kim Silver

Unison

Tony Sneddon

Communication Workers’ Union

John Swaney

Prospect

Cliff Towson

Chartered Society of Physiotherapy

Michelle Williams
NASUWT

Les Woodward

GMB

Section B (one place)

Julian Allam

Unite the union

Section C (one place)

Manjeet Sandhu

Unite the union

Section D (one place)

No nominations received.

Section five

Congress Motion and vote of thanks

Motion 2, Defending the welfare state and the rights of disabled people, was selected by conference for submission to TUC Congress 2013.

The vote of thanks was moved Marsha de Cordova (Unite the union) and seconded by Krisna Lakhani (Accord).

Congress Motion and vote of thanks
EERD July 2013
27

