145th ANNUAL TRADES UNION CONGRESS
…………………………………….

Held at:

The Bournemouth International Centre,

Bournemouth

on

Sunday, 8th September 2013
Monday, 9th September 2013

Tuesday, 10th September 2013

and
Wednesday, 11th September 2013

……………………..

Congress President:

LESLEY MERCER

……………………..

PROCEEDINGS – DAY TWO

(Monday, 9th September 2013)

…………………….

Conference reported by:

Marten Walsh Cherer Limited,

1st Floor, Quality House,

6-9 Quality Court, Chancery Lane,

London WC2A 1HP.

email: info@martenwalshcherer.com
……………………………

SECOND DAY: Monday September 9

(Congress assembled at 9.30 a.m.)

The President: I call Congress to order. Good morning, Congress, and many thanks to the Mountbatten Brass Quintet who have been playing for us this morning. (Applause)

Congress, as Peter Hall, the Chair of the GPC, reported yesterday we now have two emergency motions:

Emergency Motion 1 – North Sea helicopter tragedies, to be moved by Unite, seconded by RMT, and supported by GMB and BALPA.

Emergency Motion 2 – Justice for Colombia: Huber Ballesteros, to be moved by the NUT and seconded by Unite.

You should all have had the text of the emergency motions on your seats when you came in this morning. I will advise Congress nearer the time when I intend to take these two emergency motions. We will endeavour to give as much notice to the unions involved as we can.

Delegates, we start today with Chapter 2 of the General Council Report – Jobs, growth and a new economy – and we start with the section on housing, from page 20 in your General Council Report. I call paragraph 2.8 and Composite Motion 6 on Housing. The General Council supports this composite motion, to be moved by UCATT and seconded by UNISON, and GMB have indicated they wish to speak.

Housing

Steve Murphy (Union of Construction, Allied Trades and Technicians) moved Composite Motion 6.
He said: Congress, we are facing a massive crisis socially and economically through the lack of council and social housing. The crisis has its roots in the 1980s with the obsession with “right to buy”. Today, there are five million people on housing waiting lists, families desperate to escape from bed and breakfast, substandard housing and overcrowded accommodation. What have this Government done? They have slashed the social housing budget by 60%. Last year, to make matters worse, they resurrected the “right to buy” by increasing the maximum discount a tenant can receive: £75,000 outside London and £100,000 in London. This in turn, Congress, has led to a huge surge in the “right to buy” sales: 7,649 homes have already been sold and taken out of the social housing pool.

Those properties will not be replaced by anything like a one-for-one basis but, let’s face it, the basic problem is that we have failed properly to build homes to house people for decades. Private homes remain out of reach of many families in these times of austerity, and I think we all personally know people who cannot get on the housing ladder or who do not have the deposit to get a mortgage, and who are spending every last penny they have on paying for their homes.

The problem with the housing market has caused a big upsurge in private renting. This is an unregulated sector where people are often ripped off, where the more vulnerable you are the higher the level of exploitation you receive, and where many landlords are more interested in a quick profit than the needs of their tenants. Congress, what a dysfunctional society we live in when people cannot get on the housing ladder and pay, on average, £132 more a month to rent a property than it would to meet the costs of a mortgage, or rents which are more than double the rents of social housing tenants.

Congress, the free market approach to private renting has failed miserably. Private renting should not be a dirty word. It is often the last option for families who have no other choice. We need all private landlords to be registered and regulated. Good landlords would welcome this. Rogue landlords would be forced out. Then we need sensible rent control measures to create fairness and a level playing field for all, ensuring tenants pay a fair rent and that landlords invest for the long term and not just for the quick buck.

The need to build council homes has to be paramount, a truly long-term investment for our country and our society which would have an immediate impact on people’s lives; not only will we be housing people but we will be employing thousands of construction workers who are on the dole. We will be able to create directly employed construction workers with good terms and conditions and not used as profit fodder, which is currently the case. A further benefit to this programme is that we could train young people as apprentices as the construction workers of tomorrow, which in itself is another long-term investment for the country. This makes absolute economic sense. For every new home built, two new jobs are created.

This Cabinet of multimillionaires does not care about housing, they all have their own property portfolios; they are insulated, out of touch and detached from reality. Congress, until we solve the housing crisis our society will always be uncaring, unfair and unjust. Thank you. (Applause)

The President: Thank you very much. I call Unison to second and whilst the delegate is coming to the rostrum may I remind everyone about mobile phones, please. They need to be on silent when you are in the conference hall and when you come to the rostrum could you not bring it with you, even on silent. I am told it interferes with the PA system.

John Gray (UNISON) seconded Composite Motion 6.
He said: Congress, we welcome the opportunity to broaden out the debate to include the private rental sector where so many working people and their families now find themselves living. It is now the case that more people live in the private rental sector than the whole of the public sector combined, be that traditional council housing, homes provided by housing associations or ALMOs. This is something we suspected in our union for quite some time from surveying our members and something we now know to be true amongst the wider public.

The English Housing Survey for 2011/2012, published earlier this year, shows a rising number of private tenants, 3.84 million, which now outnumbers the 3.8 million in social housing for the first time since the 1960s. Congress, this is not a good news story. The private rental sector is where you are most likely to find housing that fails to meet the Decent Homes Standard. The private rental sector is where you will find the most insecure tenancies, and it is the private rental sector where you pay the most. The survey suggests tenants in the private rental sector typically pay more for their housing than all social tenants and owner occupiers, with rents typically costing 41% of their income. This is 21% higher since 2010 while wages have stagnated since. The recent Home Truths Report from the Resolution Foundation found rents to be unaffordable for families on low to middle incomes in one-third of our country. On top of that there are the rip-off charges and fees levied by cowboy letting agencies: the £500 administration fee to secure your flat, the £210 to change your name on the tenancy and the £96 just to renew your terms. This is bad news for all of us but it is particularly grim for the young with half of all private renters now under 35. What kind of future is that for our young people, the worst of all worlds, paying the most and having less left over every month to save for a deposit?

As the Housing Voice Campaign made clear, we need housing to be a political priority rather than something left to the market that does not deliver for ordinary people on ordinary wages. Being a political priority is the only way we will get the comprehensive housing policy for the future which will secure the new council and housing association homes we need. Regulating the private rental sector has to be a big component of that comprehensive policy. We want more security for tenants, we want rent increases brought under control, we want landlords registered and standards driven up and not-for-profit letting agencies established. Congress, please support this composite. (Applause)

Lisa Johnson (GMB) spoke in support Composite Motion 6.
She said: Congress, if we tackle the housing crisis we start to tackle so much more, health inequalities, crime and anti-social behaviour. Those in safe, decent and affordable housing are more likely to be in work, more likely to succeed in education and to be net contributors to the economy overall. While the economy might not be cracking at the minute, we do still live in one of the richest countries in the world. We should be embarrassed, quite frankly, that tens of thousands of people are homeless, that five million people are on housing waiting lists and that private landlords rake in billions while the working poor struggle to pay the rent. In worse economic times than these, the 1945 government built thousands of houses, they created the welfare state and gave us the little thing called the NHS. This Government have created the bedroom tax, rising rates and fewer houses being built.

I grew up in a council house. We knew that as long as we behaved ourselves and we paid the rent, we had a home, a secure home that no one was going to force us to leave with a few days’ notice, or hike up the rent so that we could not afford to pay. That is what we are talking about. To our members and to people throughout the country, we are not just talking about bricks and mortar; we are talking about people’s homes. The problem is that there simply are not enough of them.

Congress, it is not rocket science. If there are not enough houses, how about we build some more. We have a million young people unemployed so let’s create jobs and training opportunities as well. If the question is, how do we lower the welfare bill, how about building some affordable housing and that will decrease the amount of housing benefit we have to pay. Research by the GMB showed that actually we are handing over billions of pounds to private landlords that have built their empires on right-to-buy, and that figure is set to rise. That is money that is not invested in jobs, it is not invested in houses; it is money that is going into the pockets of people who already have more than enough in their bank accounts. To us it is common sense.

We welcome the commitment to build more homes and look at landlord behaviour, the country is crying out for it, but let’s do more. Let’s make sure that everyone has the right to a safe, decent and affordable roof over their head. Let’s leave rogue landlords no place to hide as they profit from the public purse; even better, let’s limit the rates that they can charge. Let’s say to councils, “You can build. Please do so now.”

Congress, there are not enough houses, there are not enough jobs. Let’s see a little bit of the spirit of 1945 in 2013 and get on with doing both. We support this motion. Thank you. (Applause)

The President: Thank you very much. I am going to take the vote on Composite Motion 6.

*Composite Motion 6 was CARRIED
Austerity Uncovered bus tour video presentation

The President: Congress, in June the TUC toured the country to hear firsthand the damage the Government’s austerity programme is doing to our communities. Along with our colleagues in the STUC and Wales TUC, we spoke to thousands of people in towns and cities across Britain and we are now going to show a short film that tells their story.

(Video presented to Congress)

The President: Colleagues, I am sure you will agree a very powerful film and one that serves to highlight even more the importance of our campaigning work. Thank you to everyone who put that video together and especially the people who were prepared to talk to us.

Delegates, it is now my pleasure to invite the General Secretary to give her address to Congress and to move the General Council Statement on the TUC Campaign Plan which is contained at the back of your composite booklet. Following the General Secretary’s address, I will call paragraphs 1.1 to 1.5 before moving to the vote on the General Council Statement. Frances.

THE GENERAL SECRETARY’S ADDRESS TO CONGRESS
The General Secretary: President, Congress, this is my first ever speech as General Secretary, and after seeing that film ever more determined that we will play our part in building a fairer, more equal Britain. (Applause)
Delegates, we are just 18 months away from a General Election and the choice that the British people could make will shape the kind of country we live in for generations. If we've learned anything from the crash, then it's this: politics is too important to be left to the politicians. People don't just need us to tell them how tough life is for them. They want to hear the alternative. They want hope and they want action.

It was five years ago this month Lehman Brothers filed for bankruptcy in New York, citing debt of over $600 billion, a price tag on obscene greed and monumental stupidity that sent shock waves around the world. But we all know that the roots of that crash go much deeper, they go back more than three decades to the election of Margaret Thatcher's government when the right set out to break the post-war consensus.

Once, it seemed that everybody agreed the state should provide decent public services and social security as a human shield against boom-bust capitalism. Everyone saw the value of a mixed economy that put the brakes on private monopolies and guaranteed a public realm; but no longer. What followed the election of that government became the articles of a new economic faith, a fire sale of public assets, deregulation of the City, and weaker worker rights, and trade unions, once respected across the political spectrum for our role in fighting fascism and as a pillar of any free and democratic society, now treated with disdain. The values of a mythical middle England came to dominate, stretching the United Kingdom to breaking point. The City and the new kids on the block - private equity, hedge funds and share traders - increasingly called the shots and they unleashed an escalation of greed and inequality that ultimately led to the financial crash creating a new Anglo-American model that was a kind of capitalism on crack cocaine, but it was not always this way.

Whatever happened to the Conservative Party that over 100 years ago backed Winston Churchill’s proposal for tripartite wages councils so that every worker would be guaranteed a living wage? Whatever happened to the Conservative Party of John Major who at least felt obliged to promise voters a “classless society”? Remember that one? And whatever happened to the Conservative Party of Theresa May who once warned against becoming a Nasty Party but who, just this summer, sent government-funded vans onto the streets of multiracial London brandishing a slogan last used by the National Front? Shame on them. (Applause)

This Government seems intent on dividing Britain, Thatcher-style, between those in work and those out of it, between the top rate taxpayers and everyone else, between the metropolitan elite with their country retreats in Chipping Norton, and the so-called desolate North. Governments may have had no choice about bailing out the banks but they have a political choice about what went wrong, and about where we go next. After all, the rest of continental Europe did not deliberately de-industrialise and make a fetish of financial services in the way that Britain did.

And today, of course, many workers in many countries have also seen their living standards fall, they have not taken the same hit we have, and trade unionism is not vilified in the same way. Even from the European engine room of austerity in Berlin, the German Chancellor still defends co-determination and her finance minister has called on business to meet union demands for better pay as a way to boost consumer demand.
Here in the UK, more thoughtful Conservatives are a little nervous that this war on working people will lose votes. They admit that the Conservatives are seen as the party of the rich and privileged. They worry that attacks on the unions of ordinary decent working men and women look high-handed, cold-hearted, and out of touch. To paraphrase Rex Harrison in My Fair Lady, they say, “Why can’t David Cameron be more like Angela Merkel?” (Laughter) But instead of listening to his moderates, the Prime Minister is in hock to those who demand an ever more uncompromising stance.
There is plenty of ugly talk about a crackdown on migrants but no crackdown on those bosses who use cheap labour to cut costs; tough on welfare fraud for sure but no sympathy for those unlucky enough to fall on hard times or lose their job; freedom to raise prices for big business but no pay rise for ordinary families, decent families up and down the land facing worries that the Eton-educated elite, with their serial holidays, hired help, and inherited millions, simply haven’t got a clue about.

Beyond the rhetoric, what has this Government actually done to recover and rebalance Britain’s economy? Invest for the future in greening Britain’s infrastructure? No, leave the banks alone and slash state capital investment by £22bn. Back Britain’s advanced manufacturing base? No, hand out government contracts to the cheapest bidder regardless of the cost to local business and jobs. Build affordable housing? No, launch a lending scheme that risks the very same perfect storm that got us into this mess in the first place, and then slap on a cruel bedroom tax for good measure. The Government is rehearsing the same old arguments, repeating the same old mistakes, rehashing the same old bust economic model built on sand.

I know that Conservatives are fond of referring to their PR man, Lynton Crosby, as their very own Wizard of Oz but what does that make Cameron, Osborne, and Clegg? When it comes to any vision for a new economy, they are the Scarecrow, the Tin Man, and the Cowardly Lion: no brain, no heart, and no courage. (Applause)
In many ways it is a testimony to the enduring strength of our trade union values of care, compassion, and fairness that the Right has chosen to put us in the firing line. It explains why this week they are debating a Lobbying Bill that, far from dealing with the real dirt in politics, is designed to deny us a political voice. Now, debating the internal arrangements of the Labour Party and the role of its affiliated unions is not the business of Westminster, or, indeed, of this Congress, and in the hall today we also have unions who are just as proud of their party political independence. But one thing is for sure, we are united in defending the basic democratic principle that ordinary people have the right to a political voice – (Applause) – that union money, the few pence freely given each week by nurses, shop workers, and train drivers, is the cleanest cash in politics today – (Applause) – and that whether unions set up a political fund is a matter for members, not ministers. For too long, politics has been controlled by those who already have far too much money and far too much power. Half of the Conservative Party’s funding comes from the City. One-third of their new intake of MPs is drawn from the banking industry alone and we know what happens when the super-rich get to run the tax system.
In contrast, unions are Britain’s biggest democratic membership movement of ordinary people. We are already required by law to report our membership records every year. We have more than ten times the membership of all of Britain’s political parties put together. It may even be more. The truth is we simply don’t know because political parties don’t have to account for their members in the way that we have to account for ours. In fact, the Conservative Party refuses point blank to say how many members it has but I’m pretty sure that David Cameron has fewer members than our very own Sally Hunt, or Steve Murphy, or Mike Clancy, and maybe even Bob Crow. (Laughter) So before he starts lecturing unions about transparency, the Prime Minister should take a long hard look in the mirror. We already publish our numbers. I challenge David Cameron to publish his. (Applause)
But more than all this, and here is the democratic bottom line, if unions were denied a political voice we wouldn’t have had the 1944 Education Act; we wouldn’t have the NHS; we wouldn’t have equal pay for women; we wouldn’t have a minimum wage, and remember who first exposed the scandal of tax avoidance, who first raised the alarm on falling living standards, and who first blew the whistle on zero-hours? You can see why some people want to shut us up. That is why we have to stand up for our rights, not just union rights, civil rights, people’s rights.
The Government have attacked the union link to Labour, a link that, of course, will evolve and change over time, but their real aim is to discredit all unions, and the reason is simple: we stand for popular policies to shift wealth and power from the few to the many. So, if they can’t win the policy argument, then attack them as “trade union demands”. If they don't like what we say, then call us “union paymasters”. And if all else fails then try that old trick of smears.
The Government may be preparing for a humiliating climb down on some of the worst parts of the Lobbying Bill but don't be fooled into thinking that the battle for civil liberties has been won. Unions will still be hit by cuts in funding limits. Many charities could find themselves clobbered, too. And, shockingly, one thing is sure, this Bill will virtually close down Hope not Hate and Unite against Fascism in what amounts to a free gift to the BNP. They should be ashamed of themselves. (Applause) Congress, this is an anti-democratic, dangerous bill, and it must be defeated.

But, Congress, I need to issue a challenge to the cynics within our own ranks, too. We’ve all heard people say that the next election does not matter. You don’t have to go very far to hear people say, “There’s no difference between the parties, it doesn’t matter who wins, they’re all in it for themselves.” I respect everybody’s right to an opinion but I must tell you they are wrong. The result of the next election does matter. It matters a lot to the unemployed teenager desperate for a decent job, to the young family hoping for a decent home, and to the elderly, the disabled, and their carers, who know there must be a better way.
For trade unionists to argue that voting is a waste of time is a dangerous game that plays into the hands of our opponents. Yesterday we debated industrial action, and we all know that we always try to find a fair resolution to our disputes but let me be crystal clear, the TUC is always ready to coordinate industrial action whenever unions want it and whenever members vote for it. (Applause) But let’s remember this, ever since the Chartists first lifted their banners, the democratic voice of the people has always been our best weapon against rule by the markets, the rich, and the powerful. To deny that would be a betrayal of the millions of our members whose jobs, living standards, and pay depend on it.
I am certainly not arguing that we should button up and keep quiet in the run-up to the election, as the Government’s Lobbying Bill wants to see, nor am I arguing that we should put up with some kind of vanilla version of austerity, on the contrary, but it does mean that we have to roll up our sleeves and start helping to shape the choices on offer at that next election. We need to win public opinion to our policies and we need to prove that they are election winners.

Remember when we first campaigned for a minimum wage? The business lobby said it would wreck the economy and politicians trembled. Now it’s as much a part of mainstream British culture as curry and chips. It’s time for us to push for the same kind of ambitious policies, to transform the economy, improve working lives, and change the country for the better, a popular programme that can inspire voter confidence, a test of both values and valour. This is what we want to see on a pledge card to take to the doorstep. Today I want to challenge politicians from all parties to tell us where they stand on it.

First, decent jobs: it's time to restore that goal of full employment and give a cast iron guarantee of jobs for the young. Full employment is the best way to boost the economy, drive up living standards and generate the tax that we need to pay down the deficit, and let’s be clear, the reason why low-paid jobs are growing is because people have no choice but to take them. That is wrong. Employers should compete for staff, not the other way around.
Now, I know that George Osborne will say, “But how are you going to pay for it?” Of course, the best way to pay for it is by getting economic growth. That's why we need to invest in an intelligent industrial strategy for the future, but if the Chancellor wants to talk numbers then here’s a big one. According to the Rich List, since the crash, the 1,000 – just 1,000 – richest people in Britain increased their wealth by no less than £190bn. That’s nearly double, just so you get it in perspective, the entire budget for the NHS. So when they ask how we’ll pay for it, let’s tell them: fair taxes, that’s how. (Applause)

As we’ve heard, one of the best ways to create jobs and apprenticeships would be to build new houses, and that’s pledge number two, one million new council and affordable homes. Our country has a desperate shortage of housing: that means landlords rake it in and the housing benefit bill rockets, it drives up the cost of a buying a home, and it puts people in more debt. So cut the waiting lists, stop the bubble, and let's build the homes that young families desperately need.
Pledge number three: fair pay, and new wages councils to help back it up. Of course, the national minimum wage should go up and we need tough enforcement but take one look at company profits and you'll see that there are plenty of industries that could, and should, pay more. That’s why we need new wages councils, so that unions and employers get around the table and negotiate. That’s the best way to guarantee not just a minimum wage, not just a living wage, but a fair wage and fair shares of the wealth workers help to create. (Applause)

Pledge number four could be the most popular one of all: let’s pledge that the NHS will once again be a public service run for people, not for profit. (Applause) Let’s make adult social care a community responsibility by bringing it together with the NHS. In fact, that would save money because good social care helps elderly people stay at home when they want to be, instead of in hospital when they don't. And while we’re about it, delegates, if you will let me add this, let’s have a proper system of childcare too. (Applause) So instead of shrinking our welfare state, let’s strengthen it. That is the way to build a stronger economy, too.

Pledge number five, the last one: fair rights at work, no more union busting, no more blacklisting, and no more zero hours. (Applause) Instead, we need decent employment rights, strong and free trade unions, and let’s have some more economic democracy, too. We already work with the best employers, keeping workers healthy and safe, giving them the chance to learn new skills, guaranteeing fair pay and fair treatment. Through the worst of the recession, we made thousands of sensible agreements to save jobs and keep plants open. And let me say this, I believe there isn’t a boardroom in Britain that wouldn’t benefit from giving ordinary workers a say.

Of course, these aren’t the only issues on which we campaign. We also oppose the creeping privatisation of our education system. We want our railways returned to public ownership. And, Congress, let's send a strong message from this hall, that we will fight this latest senseless, stupid sell-off of the family silver – hands off Royal Mail. (Applause)

We’ve got sensible policies, good policies, popular policies, and their importance is that, together, they make a promise for a better future. They cut through the pessimism, they give people confidence, so I want to end not just by asking Congress to back the General Council Statement that I move today but, more importantly, to unite, to organise, and to campaign. I want to quote the late Seamus Heaney, the great Irish poet who died recently. He told us to: “Move lips, move minds and let new meanings flare”, for the people we saw on that film, for a new economy that puts the interests of working people at its heart, for our values of equality, solidarity and democracy, so that together we build a Britain of which we can all be proud. Thank you very much, Congress. (A standing ovation)

The President: Thank you, Frances, that was powerful and inspiring, and we expected nothing less. You did us proud. Thank you.

I now call paragraphs 1.1 to 1.15 of the General Council Report and I move to invite the vote on the General Council Statement on the TUC Campaign Plan.

*
The General Council Statement on the TUC Campaign Plan was

ADOPTED.

Fair pay and a living wage

The President: Delegates, we turn now to Chapter 3 of the General Council Report, the section on Fair pay and a living wage, which starts on page 38. I call paragraphs 3.1, 3.2 and Composite Motion 7, on Fair pay and standards in the public sector. The General Council supports this composite motion, to be moved by UNISON and seconded by NUT, and could the other unions involved in this composite be ready to speedily follow on, please, kicking off with NASUWT. I am going to play it by ear whether I can take in any additional speakers.

Fair pay and standards in the public sector

Dave Prentis (Unison) moved Composite Motion 7.
He said: I am following what was a brilliant speech from our General Secretary of the TUC. Congress, millions of our people are in the eye of the storm paying for a deficit that none of them caused, paying with their jobs for the reckless gambling of the rich in our society, kept awake at night worrying, struggling with rocketing prices, plummeting pay, the longest and deepest slump in a century, the biggest squeeze on real pay in decades, pay packets shrunk by £52bn since the banks crashed our economy, wages in freefall except for those who caused the crisis in the first place with bankers’ bonuses shooting up by 82% a year, home carers, hundreds of thousands of women working to care for our elderly people in their own homes, doing jobs few of us could or would do, but often paid well below the minimum wage, care workers left to get from one client to another under their own steam, 15 minutes with a client then moving on at their own cost and in their own time! It is a scandal, a scandal barely worth a mention in the media in Tory Britain.

There are bankers’ bonuses shooting up as millions of workers are put on zero-hours contracts, our people living from hand to mouth not knowing where the next pay cheque is coming from, or where they will get work. In prosperous Surrey, home to some of the wealthiest in Britain, over 6,000 council workers are on zero-hours contracts, two nations living side by side, and as the Tories with their Liberal Democrat partners wind the clock back to an age gone by when workers’ lined up outside the docks or factory gates on the off chance they may get a few hours work, a picture of modern Britain that should shame this Coalition, no certainty, no safety net, no dignity.

When you walk down any high street, open any newspaper, there are loan sharks offering payday loans with interest rates reaching 4,000%, an industry that has grown tenfold in four years courtesy of the Coalition. Wonga’s profits are up by a third, but borrowers, our people, desperate for a bit of cash to tide them over yet harrowed by the debt, are caught in a vicious cycle with no way out, trapped in a downward spiral of debt and despair.

Then there is a new bank industry, food banks. Food bank use is up from 25,000 in 2008 to 350,000 last year, a thirteen-fold increase, with families in crisis going cap in hand for their weekly box of basics. We have living standards slashed while the rich remain powerful, untouched, unscathed, and Osborne only this morning claiming we have turned the corner, that recovery is under way. Try telling that to the millions of young people without jobs, try telling that to the lone parent relying on the food bank, the millions who have two or three jobs just to try to earn a living wage, the nurse, the social worker, the teaching assistant, who have seen their pay slashed and after years of a pay freeze are now insulted with a 1% increase for the next three years.

Congress, life is good for the super rich; they have never had it so good: billions in bankers’ bonuses delayed to take advantage of Osborne’s scrapping of the 50p top tax rate, pension pots for bosses twenty-five times higher than for the average worker, a recovery for the millionaires but not for the millions who we represent.

Our people have suffered enough. We have to put an end to it, to end the scandal of poverty pay, the insecurity of casual work, the squeeze on living standards across the board, and as far as UNISON is concerned and our delegation here today we will campaign, we will organise, we will show our members what they are worth, and our aim will be to move to coordinated action across all sectors. That is when we are strongest. It is the only effective way to break an unjust pay policy, and when we move to take that action we know we have Frances and the TUC with us. But my union does expect more and when we move to action we also expect our Labour Party – our Labour Party – to be there supporting, us not naively accepting the Tory spending limits for 2015. (Applause) From this Congress I have a clear message for that Coalition: hands off our pay, hands off our people and hands off our public services. Thank you. (Applause)

Kevin Courtney (National Union of Teachers) seconded Composite Motion 7.
He said: President, Congress, Britain needs a pay rise. Since 2008, average real pay has declined by 7%, £30 a week. Britain’s workers need a pay rise. The effect of that decline has been a fall in consumer demand of 5% so Britain’s small businesses need us to get a pay rise. According to Duncan Weldon of the fantastic Touchstone blog, this is the longest real wage squeeze since the 1870s, so we need a pay rise soon, but this isn’t the way that George Osborne or other ministers are going. Instead, Osborne says pay progression for public sector workers must stop and insists on even more years of pay restraint, all measures designed to produce even more of a pay cut for Britain. Instead of increasing the minimum wage and encouraging the spread of a living wage, he is encouraging the growth of even more obscene inequality in our society through tax changes which benefit the super wealthy and schemes with even more privatisation and profit taking from our public services. He is not alone.

Michael Gove is set on exactly the same road. He is attacking every aspect of teachers’ pay and conditions, but it is for an ulterior motive, a not so hidden agenda of privatisation and opening up schools for profit. Gove’s proposals are essentially to deregulate the whole of the teacher pay system, to introduce very many more unqualified teachers who can be paid even less, and then to deregulate the whole of the system of teachers’ conditions, including the stupidity of letting every individual school choose different holiday dates.

There is no evidence-base for supporting Michael Gove in these changes. What is clear is that they are not about paying good teachers more, which is his false claim. Instead, they are about paying all teachers less. That is the evidence we have already seen from academies. This is part of his plan. He is still following the Swedish free school model that he has wanted since election. Twenty years ago, Swedish free schools set up were allowed to make a profit by driving down the pay of teachers and support staff in those schools. He is following that model despite its failure, its failure to improve education in Sweden, the fact that it has caused more segregation in Swedish schools and the fact that some of the providers have gone bankrupt. That is his agenda. Ours is to oppose him, to defend teachers’ pay and conditions, and to stop the privatisation of our education service.

Congress, we are asking for your support. If you can, come to our public rallies this Saturday in London and Nottingham, next Saturday in Exeter and Cambridge. If you can, support our strikes on October 1st in the Midlands, Yorkshire Humberside, and the Eastern Region, and on October 17th in the Northern Region, London, and South East and South West. Please support us. Tell Gove we can see through his anti-teachers spin and we do not support the privatisation of our schools. (Applause)

Suzanne Nantcurvis (NASUWT) spoke in support of Composite Motion 7.
She said: The systematic attack on public sector pay and workers’ rights in order to reduce costs and promote privatisation has been particularly apparent in the education sector. The Secretary of State for Education, Michael Gove, has been at the vanguard of these attacks where teachers’ pay and conditions of service have been used as ideological pawns in order to create the conditions to allow private companies to make a profit out of the education of children and young people. The situation, of course, is supported by the tactics of the Coalition Government in peddling myths and false claims on pay and pensions to encourage that public versus private sector battle.

The Secretary of State came into office with a clear intent of tearing up the teachers’ contract. Consequently, we have witnessed the dismantling of the state education system and a blatant attack on the national framework of pay and conditions of teachers. He is now attempting to destroy all the hard-won reforms it took many years to achieve and, let us be clear, these reforms were not a gift from the previous government. They are a recognition that you raise standards in education by reducing the bureaucracy and workload of teachers.

The Secretary of State has failed to grasp that the national framework of pay and conditions is the foundation of the UK’s world-class education system, a system that was declared by Pearson International’s Economics Report as the sixth best in the world and the second best in Europe, and, Congress, that is something that Michael Gove does not want the public to believe.

There is a wealth of international evidence to show the links between teachers’ pay and conditions and the provision of a high-quality education system. The national framework has brought consistency, transparency and fairness. Indeed, supermarkets, banks and other national organisations recognise this national approach as the best method of operating, but the Secretary of State wants to remove this for teachers. To add insult to injury, the Secretary of State has removed the right of children and young people to be taught by a qualified teacher. Congress, this is a government that claims to value their education system.

So, what will the future hold with these reforms? Inevitably, there will be a spiral of decline in the quality of the education that children and young people receive. Already there are indications of a recruitment and retention crisis on the horizon and, of course, hardship for teachers. The message is clear: this Government is short-changing our children and young people. Indeed, it is your children, your grandchildren, your nieces and nephews we are talking about, and in our education system we are moving towards those old divisions, those who can pay and those who cannot. This is no way to run an education system and it totally undervalues the importance of education to our society. Congress, it is vital the General Council mounts a vigorous campaign to maintain the national framework for teachers’ pay and conditions and to restore the entitlement for children and young people to be taught by qualified teachers. Please support the motion. (Applause)

The President: Delegates, I hate having to intervene but if you do get the red light and I ask you to wind up, would you mind just finishing your sentence and stepping down. That way we can have the maximum number of contributions at this Congress. It was still an excellent speech. Thank you. FDA next.

Dave Penman (FDA) spoke in support of Composite Motion on Fair pay and standards in the public sector.

He said: President and Congress, as everyone keeps saying, Britain needs a pay rise and public servants certainly need a pay rise. The Government’s kneejerk approach to public-sector pay has not only taken billions out of the economy but has reduced the living standards of many public servants by around 20% in the space of one Parliament. Now the Coalition is dreaming up new ways to further erode the living standards of public servants in the next Parliament by extending the 1% pay cap and planning to eliminate pay progression.

For those unfamiliar with the practice, pay progression involves many public servants move through the pay range to a rate for the job. In many cases, increases are only paid in line with acquiring skills or experience and subject to satisfactory performance. In the Civil Service, when pay progression was introduced in the mid-‘90s we moved from three sets of pay negotiations to nearly 300 overnight. Many departments and agencies moved quickly to remove pay progression. The result was chaos, confusion over pay systems and equal pay challenges that remain to this day. Pay progression is not a burden on the taxpayer, as the Chancellor likes to characterise it. It provides for transparent and fair pay in ensuring work of equal value is equally rewarded. In many cases, progression is self-financing through recyclables. The savings are made when someone leaves at the top of a pay scale to be replaced by someone lower down the pay scale. Congress, rather than bringing up new ways to attack the living standards of public servants, the Government have to address the need for a long-term, sustainable public-sector pay policy. For public services to thrive, they need motivated and fairly rewarded public servants. Those public servants need a new deal with Government, one that engages public-sector unions in delivering an agreed long-term reward strategy, including a transparent mechanism for determining pay that is both fair to public servants and fair to the taxpayer. I urge you to support the motion.

John McInally (Public and Commercial Services Union): The statistics of pay are shocking and, rightly, a cause for alarm and anger. Our members have seen a pay cut in real terms of up to 20%. It is a similar story across the public sector with every sign that wage restraint is here to stay unless we are prepared to act. The loss of £50 billion in wages in both the public and private sector represents an unprecedented transfer of wealth from working people to big business, and a ruling elite that is determined to crush us into the ground as they enrich themselves at our expense. When, or rather if, universal credit is implemented, five to six million people who are in work will be eligible to claim it, including 40% of the DWP staff who, themselves administer it. There can be no better demonstration of why Britain needs a pay rise, because it sharply exposes the fact that we, the low paid, and dare I say, the taxpayer, are subsidising low-wage employers, including the Government, to the tune of billions of pounds per year. We are all familiar with the statistics. We all know the consequences. The real question is what are we going to do about it. As Dave Prentis correctly said last year, we are putting the Government on notice. Our demand is for decent pay. If we cannot win it through negotiations, we will fight to win it through strike action. We will smash the pay freeze. PCS absolutely supports that statement, so how are we to achieve that aim? We all know how to do it, don’t we? We need a joint campaign around a set of similar demands on pay and to deliver united, co-ordinated action, as we did on November 30th, 2011.

Let me say to those who describe joint co-ordinated action, and indeed the very idea of a general strike as daft and delusional, there can be no place for such cynicism and defeatism in our Movement. We cannot wait in the hope that the Tories will get fed up bashing us over the head, because they won’t. Neither can we wait for a Labour Government to rescue us, not because that might not happen but because Labour, too, is committed to austerity, including pay restraint and the Coalition’s spending plans. We must say what we mean and mean what we say. If every union submitted pay demands designed to smash the wage caps, we could easily co-ordinate our ballot and go on to build mass, joint co-ordinated action that can deliver for our members and our class. Congress, no more excuses, no more hesitation. Let’s organise to win.

Leslie Manasseh (Prospect) spoke in support of Composite Motion 7.

He said: Congress, I, too, want to focus on the issue of pay progression. This is a classic case of the Government and right-wing media deliberately misrepresenting a system to attack public-sector workers. In seeking to abolish it in the Civil Service, George Osborne described pay progress as “antiquated, unfair to those public sector workers who don’t get it and unfair on the private sector who pay for it.” So let’s look at these claims in turn.
It is not antiquated. As Dave Penman said, it is a straightforward and transparent route to fair and equal pay. It simply reflects the fact that employees develop the necessary knowledge and skills over time, and they only receive the proper rate for the job when they have the necessary knowledge and skills. This is particularly important to Prospect members who are specialists in the public services, who need constantly to acquire new skills. Their work is becoming ever more demanding and the challenges they face ever more complex. It is right and efficient that they have a pay system which supports them in this process. Indeed, Government claims that the Civil Service needs more and better skills ring very hollow and they seek to dismantle the very system that could help bring that about. We know that there are significant recruitment and retention problems across the Civil Service and so do they. Last week the Public Administration Select Committee said: “The inability to develop, recruit and retain key skills is a fundamental failure of today’s Civil Service.” Congress, George Osborne’s approach will make that problem bigger. The idea that you can enhance skills and cut pay at the same time is a typical piece of doublethink.

However, I do agree with him that it is unfair on the public sector workers who do not get pay progression, but the solution is simple. You extend it or reinstate it. You don’t abolish it. As negotiators, we know that over time and in practice pay progression is cost neutral. It is fair to the public purse, it is cost effective and there is definitely no bill for the private sector to pick up. It is also grossly offensive to Prospect members, some of whose pay lags some 30% behind their counterparts in the private sector. So let us be very clear, Congress. Getting rid of pay progression is simply another way of cutting pay. It is not about being fair to the taxpayer. It is not about getting rid of antiquated systems. It is simply another front in the war against public sector workers. Please support.

John McCormack (University and College Union): Congress, this motion deals with a multitude of ways in which this Government are attacking working people to pay for the economic crisis. On the one hand, we have witnessed their offensive attacks on the unemployed, branding them as skivers and scroungers, and bombarding them with this incessant mantra that work pays. Well, let’s just look at what’s happening in our workplaces: zero-hours contracts, attacks on pensions, wage freezes, wage cuts, job insecurity and attacks on working conditions and standards within the workplace. Many of our members would reasonably aspire to join the ranks of the well off and comfortably well off in terms of work, yet are being consigned to the ranks of the working poor. They are dependent on state benefits to supplement their income. Let’s be fair, colleagues. This is nothing more than a taxpayers’ subsidy for greedy, money-grabbing employers, who refuse to pay decent wages to their employees.

So we now look at what the Government say about the obscenity of bankers’ bonuses and the double-digit increases that are being given to Britain’s bosses. This is a total contradiction of approach. UCU’s amendment deals with incremental pay progression, one of the ways which the Government are using to attack workers. In this year’s national negotiations with further education colleges, the bosses’ organisation, the Association of Colleges, put forward a condition that as part of their wonderful 0.7% increase, they wanted a condition that we abandon incremental pay scales, presumably, to be transposed by performance-related pay, a pernicious system which sets worker against worker, which stops the possibility of collaborate and collegiate working. All of the evidence states that it does nothing to improve productivity or standards. Indeed, rather than to assist them to a mechanism to allow pay increases, it is means by which they can suppress wages. But we said to the employers, “Yes, we’ll abandon pay progression.” Lecturers in colleges have an eight-point scale. They’ve got to wait for eight years to get to the top of the scale, which we consider to be the rate for the job. We said, “If you are prepared to pay the rate for the job from day one, we’ll abandon pay progression.” Colleagues, they refused our offer.

The President: You have the red light, delegate.

John McCormack: Okay. All I ask is that we do what the trade union Movement always does – defend what we have got. Not oppose change ----

The President: I am sorry, delegate. I’ll have to ask you to finish now. Thank you.

I call on the EIS next.

Marion Ross (Education Institute of Scotland) supported Composite Motion 7.

She said: Scotland has a long history of universal public education that is distinctly different from other parts of the UK. Political responsibility for education lies with the Scottish government and with our 32 local authorities who own and operate our schools. State secondary schools are both comprehensive and non-selective, and research shows that such a system promotes the values social justice, equality and opportunities for all. Academies do anything but.

Scotland’s teachers are also part of an all-graduate profession with the General Teaching Council for Scotland regulating professional standards. It sets out clear expectations of the profession in its range of published codes and professional standards, and all teachers working in local education authority schools must be registered. It is this body that ensures that pupils in Scottish state schools are taught by fully-qualified teachers who meet demanding professional standards. Unlike in other parts of the UK, Scotland also has a single qualifications authority, which is responsible for national awards and accreditation.

What about pay and conditions of service? The Scottish Negotiating Committee for Teachers is a tri-partite body whose members are drawn from the local authorities, the Scottish Government and recognised teacher trade unions. Fortunately for Scotland, Michael Gove has no influence at all. The SNCT negotiates collective agreements which are applied nationally. Some devolved matters are negotiated locally through local negotiating committees, but no LNCT can alter conditions of employment or pay rates contained within a national scheme, and nor can it vary national agreements reached within the SNCT. Nevertheless, no matter how positive things may seem, we would be foolish to be complacent when we see what is happening around us.

Our coats, too, hang on shoogly pegs. About 25% of the Scottish workforce is employed in the public sector and public sector pay accounts for nearly 60% of the Scottish budget. Given that the pay bill forms such a significant part of the Scottish budget, jobs, pay and conditions of service are clearly under threat. Post September 2014 there will certainly be changes in Scotland, whether this be independence or some form of devo max. Under either arrangement, Scotland will have responsibility for the labour market. Currently, there is no ideological desire to move to performance-related pay, regional pay or freezing of incremental points. However, what is perfectly clear is that politicians of all political persuasions appear to support the agenda to cut the public service as a means of cutting the public sector pay bill. It is, therefore, highly likely that Scottish trade unions will have to face many challenges in relation to jobs, pay and conditions of service in the foreseeable future. We must ensure that our coats remain firmly on those shoogly pegs. Please support.

The President: Thank you, delegate. I call on the CSP.

Julia Prince (Chartered Society of Physiotherapists) spoke in support of Composite Motion 7.

She said: I am a proud first-timer at Congress today representing the CSP in Lesley’s year of Presidency. (Applause) Zero-hours contracts have, obviously, been big news recently. We have all heard in the media and from our colleagues here today about companies, such as McDonald’s and Sports Direct working their staff on zero-hours contract that breed a culture of insecurity, uncertain pay and fear. It has also become clear that these contracts are common across the public, voluntary and charitable sectors as well. NHS staff are familiar with zero-hours contracts, but know them by another name: bank contracts.

At one time, the hospital staff bank existed to provide short-term staffing, to cover short absences or peaks in demand. Bank workers were mostly employed elsewhere, and used bank work in addition to their normal hours of work to earn some extra money. Increasingly, we are seeing bank contracts as the standard way of starting employment within physiotherapy. When the Department of Business, Innovation and Skills began information gathering on zero-hours contracts, we set up a dedicated email address for members to share their experiences. CSP member shared their worries and anxieties with us. They asked for these to be kept anonymous for fear of losing the work that they did have. They talked about being denied access to training, development and appraisals as they were just “banks”. Financial and childcare planning is difficult or impossible due to variable wages and short-term notice changes to hours. They also talk about mental health problems, such as stress, anxiety and depression. Members told us about working full-time for years on a zero-hours contract. These casual workers are, clearly, being used as employees but are denied the rights associated with employee status. The CSP fully supports Composite Motion 7 and urges Congress to demand research into the extent of all forms of casualised contracts across all sectors.

I will finish the words of Jane, a member who wrote to share her experiences working under a bank contract: “I am seriously considering leaving the NHS, which makes me sad because I genuinely believe in what it stands for. I can’t afford to go back to a bank contract, especially the way things are in my trust at the moment. Staffing levels are at an all-time low, patients are not getting the service they deserve and we are all working as hard as we can with very little reward at the end of it.” Please support this motion.

The President: It is hard not to feel extra proud when it is a delegate from your own union. Thank you. TSSA next.

Steve Leggatt (Transport Salaried Staffs’ Association) spoke in support of Composite Motion 7.

He said: Congress, as the excellent TUC report highlights, over the past 30-plus years there has been a substantial shift from wages to profits. Between 1977 and 2008 wages fell from 59% of national income to 53%, while the share of profits increased from 25% to 29%. If wages had kept pace, then median earnings for full-time workers would be around £7,000 a year higher now. Whilst most countries have experience of a decline of wages over the same period, the UK is particularly high in international standards.

Some experts argue that an increase in profit share is good for economic growth because increased profitability leads to additional funds for business investment. This is not true. Since 1975 there has been a negative correlation between profit share and the level of business investment. At the same time, expenditure on research and development, a key measure on innovation essential for economic growth, has been falling as a share of GDP. HMRC figures show that people earning a million or more has doubled in just two years. In addition, an extra 5,000 plus now earn between half-a-million to £1 million a year, a further 31,000 between 200K – 500K and 7,000 between 150K – 200K. Of course, outside of these high earners, ordinary families are struggling with smaller incomes as salaries fail to keep pace with increasing food and fuel bills, as they are forced to take the burden and pay for something they did not cause. Wages in many traditional industries, such as manufacturing and construction, have fallen. We have seen the increasing use of zero-hours contracts, now estimated to be more than five million. Therefore, it is important to have an equal pay strategy in both private and public sectors, and outlaw zero-hours contracts to address this widening disparity.

As we have already heard, research has found that anything up to 50,000 women who take maternity leave each year are unable to return to the job they left because of discrimination by employers. This is a further appalling example of continued attacks on workers’ rights and pay. Congress, we are most certainly not all in this together. What we are in is a class war. Please support.

The President: Thank you. Our final contribution is from the SCP.

Joanna Brown (Society of Chiropodists and Podiatrists) spoke in support of Composite Motion 7.

She said: President and Congress, as every speaker in this debate has shown, pay is under attack in all sectors. There are scenarios of pay freezes, regional pay and zero-hours contracts, and creeping in under the radar we now have a threat to public-sector pay progression. As part of the 2015 Spending Review, the Chancellor announced that he would scrap pay progression for civil servants and he announced what he described as “substantial reforms” to pay progression for NHS workers, teachers, prison staff and the police. This was so that in his words, “public sector workers do not receive pay increases purely as a result of time in post.” Congress, this is another slap in the face for public sector workers who have already endured years of pay caps and pay freezes. Incremental pay progression is not something for nothing. Pay progression recognises that the longer you are in a job, the more skills and knowledge you acquire and the more valuable you are to your employer.

George Osborne has not given any details about his plans, but there is one thing you can be sure of. If he gets rid of pay progression, he won’t be moving all public sector workers to the top of their pay scale. Yet it is the top of the pay scale that is the true rate for the job. So pay progression doesn’t cost money, it saves money. Public sector unions have negotiated and re-negotiated pay agreements that include pay progression in good faith. In the case of the NHS, changes to the Agenda for Change pay system were agreed only a few months ago, yet now we have the threat of more upheaval. Under the changes that have just been accepted, progression through all the pay points is conditional upon demonstrating the necessary knowledge, skills and competencies and meeting performance and delivery standards. The people in the highest pay band will have to earn the top two points on their pay scale each year depending on their level of performance. There is nothing automatic about it. In that light, it is hard to know what the Chancellor’s substantial reforms could entail, other than getting rid of pay progression for all public sector workers. So let us defend public sector pay progression and support this vital campaign for fair pay for everyone. Thank you.

The President: Thank you, Joanna. Is UNISON okay to waive the right to reply? (Agreed) Thank you. I will put this composite to the vote.

*
Composite Motion 7 was CARRIED.

Private copying and fair compensation

The President: I now move to Motion 25 on Private copying and fair compensation. The General Council supports this motion.

John Smith (Musicians’ Union) moved Motion 25.

He said: Congress, the Government repeatedly insists that it supports the creative industries and is doing as much as it can to ensure that we hold our own in this highly competitive international market. That is all well and good. So why do they feel that they continually have to attack the framework of intellectual property rights by which many creative people secure their income, in particular the attacks on copyright? I wish I knew.

A couple of years ago, David Cameron commissioned a review into the way that copyright works, and in particular whether it impedes growth in the new-tech industries. We suspect that this was instigated by the influence of Google and other multinationals, some of which had asserted that the ipod couldn’t have been developed in the UK because of restrictive copyright law. That is utter nonsense. The report has resulted in a Government called Modernising Copyright, and this contains several proposals to introduce new exceptions to copyright law into UK law.

I am going to concentrate on one of them. On the face of it, this is eminently sensible. Most people do not realise that when you copy a CD on to an ipod, you are actually committing an illicit act under UK copyright law. There is no right to make a private copy. So the law is stupid and should be amended. We totally support the amendment to this law, but the method of implementation of this exception shows that the Government are not honouring their international obligations and that there is a total lack enthusiasm to legislate for similar streams of income that already exists for our compatriots in other EU countries.

So the exception will allow members to make a private copy of their CDs and bring the law into common practice. The EU Copyright Directive makes it clear that when this happens there should be compensation paid to the rights holders. Most European countries have a system of private-property levies. They are either done at the point of purchase or they are levies on licences on the hardware manufacturers. The current proposal to introduce the exception in the UK but not to ensure that fair compensation is paid will not just punish British performers and composers but could well undermine the position of tens of thousands of European creators who currently receive income from these levy systems. We are not seeking some sort of additional purchase tax in order to recover this compensation. Rather, we want to see these powerful multinationals, such as Apple, Samsung, Microsoft and the rest of them, pay a similar licence or levy to the ones they pay already on the patents and software that they incorporate into their devices.

The MU and the music industry genuinely want to work with the Government on this to make sure that the proposed exception is implemented correctly and in line with the Directive without any harm to either the creators or the consumers of music. We firmly believe that the UK Government proposal is currently in breach of EU law. If the Government continues to proceed on this basis, a legal challenge is a certainty. We ask that, in the event of a legal challenge, the TUC lends its moral support to the MU and to sister unions in our sector.

As the motion says, more than half of MU members earn less than £20,000 a year from their music. This form of compensation will not realise vast amounts of new income but it will help performers and composers to stay in a career in this very precarious industry. Thank you.

Luke Crawley (Broadcasting, Entertainment, Cinematograph and Theatre Union) seconded Motion 25.

He said: Congress, I am the Assistant General Secretary of BECTU. In seconding this motion, I will be brief. John has made a lot of very good points, but I would emphasise that this is not about making you pay for the right to copy songs that you have already bought. It is rather about making hardware manufacturers make some contribution towards the music on which their profits depend. Apple, Samsung, HTC and Microsoft all make small hand-held devices, particularly music players. People use them for many things but copying music on to them and listening to them as they travel around is, perhaps, the most popular. Without the ability to copy them to play music, these devices wouldn’t sell in anything like the numbers they do and the profits would be considerably lower. This proposition is merely saying that we would like to lobby the Government to make them force the hardware manufacturers, who make billions and billions in profits, to make a contribution towards the musicians who actually write the music. They already pay licences and royalties for patents and software to make their devices work. Without the software – the music – the device isn’t worth the money that people pay for it. Support the proposition and help us lobby the Government to try and make the change. Thank you. (Applause)

The President: That was, indeed, a very succinct supporting speech.

Does MU waive the right to reply? (Agreed) I will move to the vote.

*
Motion 25 was CARRIED.
The President: Delegates, we return to Chapter 2 of the General Council Report on Jobs, growth and a new economy. We are on page 11. I now call Composite Motion 3 on Banking policy. The General Council supports this composite motion.

Banking policy

Lindsey Adams (Unite the union) moved Composite Motion 3.

She said: Congress, I work for a bank. I work in a large contact centre in Liverpool, and by the end of this year nearly 200,000 jobs will have been lost in my sector since 2008. That figure of 200,000 equates to more people than live in Doncaster, Dundee, Ipswich and Swindon. Whichever way you look at this, the scale of job losses is appalling. Congress, who are the people who have lost their jobs? They are ordinary people like me, like you, like your brothers, like your sisters and like your husbands and wives. We are not the overpaid wheeler dealers who have given my industry such a bad name. We are not the ones who caused the financial crisis, but we are the ones paying for it. In a study carried out last year, Unite received 8,000 responses from members in one major bank, and 85% of the respondents said that they felt stressed by their work. So not only have our members witnessed the loss of tens of thousands of jobs, but those left behind are expected to deliver increased performance levels with fewer colleagues.

As far back as 2009, Unite published a social contract for the financial services as we felt our members were bearing the brunt of the crisis. So as well as the job losses and the pressure to do more with less people, we were also starting to face increased hostility from the media and the general public. Our banking system is broken, Congress. Despite having caused the most severe financial crisis in the UK’s living memory, it is remarkable that much of the banking sector has reverted to business as usual. Unjustifiable bonuses are still be awarded to executives, pay ratios between executives and ordinary workers are stratospheric and the industry fails to lend to business and continues to resist reform.

While those at the top continue to thrive, the majority of working people, including ordinary bank workers, like me, are facing wage cuts and job losses. At Unite we believe that the time is right for us to reinforce the case for a reformed banking and finance sector that supports the needs of society and the real economy. We need to campaign for the Government to implement reforms which are relevant and right for the sector, and which make it fit for purpose. Unite supports the establishment of a national investment bank by using the stakes in the partly-nationalised banks to support investment in housing, transport and other public benefits. Government initiatives, such as Project Merlin and the Funding for Lending Scheme, have failed to provide the finance to businesses. As an immediate step, the Government’s stakes in the Royal Bank of Scotland and Lloyds should be used effectively. The Royal Bank of Scotland and Lloyds could be instructed to invest in strategically important sectors in the economy and to support the real economy. Rather than exercise its influence on the nationalised banks for the long-term good, the Government are in a rush to privatise the Royal Bank of Scotland and Lloyds for political expediency. Congress, we oppose the attempts to sell of the stakes in the Royal Bank of Scotland and Lloyds. Rather, they should be used to support investment in the real economy. Re-balancing the economy must also include a focus on regional support and consideration given to how the Royal Bank of Scotland’s branch network can be used to promote regional banking.

As consumers, taxpayers and workers, we have all been affected by the failure of the banks, and we will all feel it further as austerity hits home. More and more people will find it difficult to borrow, so they will be forced into the jaws of the payday loan sharks. When we are struggling, this is sometimes hard to resist. Short-term loans often carry huge interest rates, and Unite has called for legislation to curb this disgusting practice. To combat the likes of Wonga, Unite is planning to launch the Unite Credit Union. Amongst other things, this service will offer low-cost loans to many of our members, helping them avoid the monthly payday loan trap.

Congress, last year Unite spoke in support of the General Council’s statement on banking reform. We said that the financial crisis and the dealing with its consequences is one of the greatest challenges we face, and reform of the banking sector is at the heart of that challenge. Unite wants a banking sector that works for the real economy, and this means a properly resourced British investment bank, better use of our stakes in the national banks, no rush to sell off Lloyds and, for me, last but not least, job security for my members. Thank you, Congress. (Applause)
Ged Nichols (Accord) seconded Composite Motion 3.

He said: Congress, the worst financial crisis in 80 years resulted in massive bailouts from governments and central banks, but failed to prevent a deep recession from which many economies, including our own, have yet to recover. In moving the composite motion, Lindsey from Unite set out what this has meant for our economy, our communities and our people. In seconding the composite, I want to focus on just two points. Firstly, the Government starting to sell the public shareholding in the Lloyds Banking Group. I wanted to remind Congress of the great speech by Matt Wrack of the FBU at last year’s Congress. He said: “Enough is enough. We want our money back. We want it invested in economic recovery; we want it invested in public services and in improving standards of living.” It seems that at least some of the bankers have got the message. The chief executive of Lloyds said last week: “It’s not the Government’s priority to be shareholders of banks. I think the Government should use the money to the benefit of the economy and of taxpayers.”

Congress, it would add further insult to the significant injuries that have been suffered since the banking crisis if the money that is returned to the Exchequer is squandered by the Government on tax cuts for the rich or for pre-election bribes.

My second point is about payday lenders. The General Council statement last year said that for far too long Britain’s banks behaved as a law unto themselves, leaving a trail of destruction in their wake. The statement also said that British people are crying out for a banking system that works for us and not for itself. Congress, many people in this country are crying out as the impact of exploitative interest rates charged by payday lenders ruins their lives. In Japan charging more than 1,000% interest in a year is a criminal offence, punishable by up to 10 years imprisonment. We have all welcomed the creation of new powers to gaol the bankers who were reckless with other people’s money, but let’s gaol the loan sharks, too. Let us demand that in return for all that has been suffered the Government insist that the banks provide the social banking that real people in the real economy are really crying out for. Thank you.

The President: There has been no opposition, so Unite waive the right to reply; is that correct? (Agreed) I will move to the vote.

*
Composite Motion 3 was CARRIED.

The President: Delegates, we return to Chapter 5 of the General Council Report on Respect and a voice at work, and the section on workplace culture, that starts on page 82. I call paragraph 5.6 and Motion 63. The General Council supports the motion. It is to be moved by Betty Joseph on behalf of the TUC Black Workers’ Conference.

Discriminatory working environments

Betty Joseph (National Union of Teachers/TUC Black Workers’ Conference) moved Motion 63.

She said: Good morning, President, and Conference. I am pleased to move the motion on behalf of the Black Workers’ Conference. One of the core values of trade unions is to stand up against injustice in any form through negotiation and collective action. Brendan Barber stated in 2011: “Unions have a key role in identifying institutional racism at work and to work with employers to reach agreements to set up new policies and practices which would make the workplace fairer for all.” What is happening to black, Asian and ethnic minority workers under the guise of austerity is an injustice unprecedented in scale. We know that equality is being marginalised in a climate where the Government wants to remove red tape from employers by not requiring them to disclose their working practices. They have introduced fees to bring cases to tribunals that members have to pay for, alongside increasing the qualifying time to claim unfair dismissal, all of which allows discriminatory practices to thrive.

A recent workplace employment relations survey found that workplaces do have equality policies but they were empty vessels. Less than 25% of employers were monitoring their effectiveness. This motion is calling for Congress to be the voice of local communities and their members by seeking data from employers, using freedom of information requests if necessary to expose where discriminatory practices occur, to inform them of their legal practices and the possible outcomes through collective action or legal action to stop these practices. BAME workers did not cause the financial crisis and true equality is uncompromising. It also calls for creating support for BAME members for having an all-for-one and one-for-all ethos in workplaces to end the cheque-book way of dealing with cases. Collective action is the way we need to organise all members in our workplaces.

I have noticed that since 2011 in my casework there has been a disproportionate increase in disciplinary and capability cases involving BEMA teachers of a certain age, particularly within academies. Speaking to other divisional secretaries in different boroughs, they have noticed the same thing. BAME teachers have worked very hard to get to middle leadership positions but now they are being targeted as schools struggle with their finances. At the TUC Blackworkers’ Conference BEMA members from several unions spoke about the bullying culture that has entered into the workplace, and the reorganisations and redundancies that ultimately lead them to lose their jobs.

The workplace is now driven by targets and performance management. Our members do their best to meet them, sometimes at the extreme cost to their health and family life. Stress-related illnesses are on the increase and people are feeling disillusioned. During the summer I had the opportunity to watch the Undercover Boss programme, and discovered that most of the bosses could not even efficiently carry out their own tasks that they had given to their workers. All of them felt that the experience had made them better people and better managers. They realised and appreciated how hard their workers were having to work, often at times without adequate equipment and realised that a happy workforce that feels appreciated and is given the appropriate tools and training alongside routes to progression is better for them all.

Working people longer and harder for less money and disregarding health and safety matters is not the way to have a successful workforce. We, as trade unions, also need to look at our own structures and practices. Are we monitoring our casework locally and nationally in equality strands to find trends and inform policy? Do our BAME staff members have access to training that will enable them to apply for leadership posts? The CUC campaign plan does not highlight racial discrimination as one of its priorities, neither does it mention dispelling the ignorance and prejudice against immigration and migrant workers. We hope that this motion will help with the organisation of the tasks required to highlight these illegal practices in the workplace.

BAME members have a right to expect support from their unions to stand up against this injustice. We want our unions to be stronger and to use the legislation that exists for workers to facilitate collective and individual action against discrimination for all its members and to stop these practices. We, the workers in the private and public sector, are in this together. We need to stand together side-by-side. Remember Martin Luther King. Please support.

Glenroy Watson (National Union of Rail, Maritime and Transport Workers) seconded Motion 63.

He said: Congress, I am proud to second this motion. It is important also to remind Congress delegates that this is the 28th year since the Blackworkers’ Conference has had the privilege to have a motion-based conference, because for a number of years we did have a situation where, in essence, it was a jamboree. I don’t think you could describe it in any other way. However, twenty years ago general secretaries got together and said, “We will have a motion-based conference.” I didn’t get the grade there because I had just arrived, but I was there and we have tried to make things work within the structure. I am proud to say that we are having a fringe meeting at lunchtime in order to address that and also to look at where we are and where we are going. Also we have invited international guests to also participate in this process.

As to the motion itself, clearly, comrades, the fact of the matter is that it is not a hidden secret that black and ethnic minority comrades will be at the forefront of the victims of this so-called austerity. When we hear Frances’s speech today, it is austerity for some; it is not austerity for everybody, because the rich have not suffered austerity. Their wealth has grown. We need to put that into context as well.

We, within the Movement, have a phrase that we thought was of some value, never mind whether we agree with it, which is, “Last in, first out”. We don’t necessarily agree with that, but that seems to have been the prevailing view. Yet, certainly within my industry, on the Underground, it does not work like that. When it suits, they will change the criteria for us to retain our jobs. Comrades, we are not suggesting that people are fiddling while Rome burns, but I can smell burning. I am saying that we need to get moving and to embrace the contents of this motion. One of the things it talks about is campaigning against a cheque-book culture. I don’t know if that is very clear, but let me say this. We have constantly cases where we have won in tribunals or negotiations and the employers say, “You can’t say anything about it. Here is a couple of extra grand.” We have got to fight against that because we are not learning the lessons and we are not sharing information. The motion asks that we pull together our information, that we put together…. You’ve caught me with the red light, Chair. You pull together our resource and information to ensure that we can share our experience. I second. Thank you.

Aveninder Kaur (Association of Teachers and Lecturers) spoke in support of Motion 63.

She said: Delegates, I am a first-time speaker and first-time visitor to Congress. (Applause) I wanted to bring something to the Congress that puts a human face on what we are talking about here today. We are always passionate about the things that we believe in. What we, sometimes, need to come back to is that these measures affect real people. So when we think about putting together our ideas, when we need to look at what is happening in our workplaces, one of the things we should look at is who is being equal for what. In all the places that I have had to visit recently, because I am also a ULR for my union, so I get to visit a lot of schools, I see, more and more, that we are getting a very unequal workplace because in some of the areas we have a high number of ethnic and minority children in the schools but the teachers are predominantly white, whereas before the mixture would have been a lot greater in favour of the children who were in these schools. Are we doing ourselves an injustice by not asking for the things that this motion is calling for, to look at and keep the equality within our workplaces. We need to make sure that every time someone loses their job, we ask the fundamental question: why? That is not because we need to lose a job because we all know that we are in a period of austerity, but why is this particular person losing their job? Is it because there are no longer suitable; is it because they are too old or is it because, like me, they are the wrong colour.

The President: Thank you. There has been no opposition so I will move straight to the vote.

*
Motion 63 was CARRIED.
The President: I call now paragraphs 5.7 and Composite Motion 17 on Mental health. The General Council support the composite.

Mental health

John Hannett (Union of Shop, Distributive and Allied Workers) moved Composite Motion 17.

He said: Congress, the issue of mental health and of supporting members with mental health problems has taken on new significance as growing evidence reveals a sharp rise in stress and depression since the onset of the recession. The link between economic recession and mental ill-health is well established. I am referring to issues such as redundancy, job insecurity, unemployment, money worries, debt, harsher working conditions and tougher management attitudes. We are all talking about the toll on members and the effect it can on mental health and their well being.

The World Health Organisation predicts that by 2030 depression will be the biggest global cause of illness. In the UK this situation is sadly already the case. Mental health problems are currently the single biggest cause of illness, ahead of cardiovascular disease and cancer, and yet only 10.8% of the NHS budget for 2010-2011 was spent on NHS services to treat mental health problems. This is at a time when demand for treatment is on the rise. The Department of Health reports that spending in real terms on mental health is declining. Mental health issues have become one of the many casualties of the Government’s so-called efficiency drive in the NHS. Congress, last year total government expenditure on mental health services was down by £150 million, the first reduction in more than a decade. The Government’s rhetoric about giving mental health parity with physical health in the NHS had come to nothing, despite investment in improving access to individual therapies. There is evidence that budgets are not being used for their intended purpose. Those who work in mental health, together with the national charities, such as MIND, are reporting that services are overstretched and under resourced. Many people are not receiving the treatment they need soon enough, forcing them into acute care as their condition deteriorates. The Government’s false economy is, in effect, making us ill.

As well as the real cost to the economy of mental health, there is the human cost, which is something that can’t be measured in pounds and pence. Experience of a mental health problem, as one in four of us have, is almost life changing and can, in fact, be life threatening. We know this in Usdaw, and this is why this is a campaign in my union, Usdaw. Enquiries about how better to support members with mental health problems have increased significantly in the last 18 months. Interest in the subject from our union representatives and members has grown over that very same period, and Usdaw, rightly, has responded to that. We are working hard to make sure that reps feel properly supported and resourced.

Usdaw union representatives are making a real difference in the workplaces across the UK and Usdaw reps, rightly, on behalf of their members, are talking about mental health. By doing that, we are displaying posters on workplace notice boards and producing the appropriate advice in the leaflets. By talking about this issue, which often is not spoken about at our federation schools, at our divisional conferences and, of course, at our Annual Conference, we are helping to give members the confidence to be open about their problems, to give them the confidence to feel that it is right to speak up and speak out about it.

The point is that on occasion there is stigma and fear. The ignorance and prejudice that surrounds this issue is stubbornly persistent and has devastating consequences for individuals. We know that members often do not report depression because of the concerns about being off sick and how they will be seen by a wider audience. Instead, they tend not to talk about it and the issue becomes more of a problem. However, trade unions are part of the solution. Employers are also crucial in this relationship. In Usdaw we will continue to support this most important campaign, as I know that the rest of Congress will do also. Please support.

The President: I call Prospect to second.

Craig Marshall (Prospect) seconded Composite Motion 17 and moved the amendment to Motion 64.

He said: Congress, our amendment covers four areas, the first being government-wide policy. The prevalence of mental ill-health is linked to factors way beyond the austerity measures attributed to Government reform. There are deeper explanations linked to a changing and challenging world of work. When it comes to mental health, there are disconnects between a range of Government departments, including DWP, BIS and HSE. We need a coherent government approach to tackling mental health that puts prevention first and recognises the business benefits. The second is updating HSE management standards. These have proven to be a highly effective tool for the risk assessment and management of mental ill-health at work. However, there is much more to be done and the understanding and constraints on HSE prevent any development. As part of the Government-wide and holistic approach to tackling work-related stress and mental health, HSE needs to be funded accordingly.

The third factor is the requirement for mental health policies. Employers are duty bound to develop policies setting out their arrangements for managing risks to their workers’ health, safety and well being, including recognising the growing problem of work ill-health for psychological reasons. The fourth factor is mental health first-aid training for union representatives. Usually, our reps are the first contact for staff struggling with stress, anxiety or depression. The demands can be hugely challenging and, in some cases, without being properly trained, can cause problems for reps. Prospect urges that the way forward is to train reps to become mental health first-aiders to ensure that trade union health and safety effect is tailored to today’s mental health challenges. Please support.

Nicholas Hunt (Community) spoke in support of Composite Motion 17.

He said: Every year around 170 million working days are lost in Great Britain due to workers being too ill to go to work. The best way of reducing that number is by trying to prevent the workers getting ill in the first place. Working conditions are the biggest factor on people’s health at work.

In those workplaces where less concern is given, risk assessments, the prevention of stress and where there is generally seen to be poor management, workers are far more likely to have high rates of absence and illness. Another major factor is whether management treat the workforce with respect and involve them. What needs to be done to improve wellbeing? The first must be to look at the management of the workforce, how work is organised and how workers are supported. The reality is that wellbeing will be difficult to attain without some basic standards of working life. That involves looking at wider issues such as management, style, workload, hours of work, worker involvement and the level of control that a worker has over their work.

There is already helpful guidance available for employers on how to management stress available on the HSE website. Trade unions should ensure that employers consider these first as part of any wellbeing programme. If we are to improve the health of our members at work, then we need to get involved. Community is working with employers to develop policies, codes of practice and joint-training initiatives to raise awarness of these issues in the workplace. We must start to reverse the rising numbers of workers with mental health problems and rid the workplace of stigma.

Good relationships have the potential to make workplaces healthy and productive, and good employment relations are build upon effective policies for managing people. As trade unions, we need to be at the heart of developing an agenda to rid the workplace of the scourge of mental health problems. Please support.

Lorna Tooley (National Union of Rail, Maritime and Transport Workers): I am a first-time TUC-er also. (Applause) I am speaking in support of the composite.

I am Lorna Tooley. I am 25 years old and I wear a size 8 shoe. I also dream of the day where I can stand in front of hundreds of people, as I am today, and say to you, “I’m Lorna Tooley. I’m 25 years old and I am recovering from multiple severe mental health conditions.” I dream of the day that I can stand in front of you and say that and be met with the same lack of fear of discrimination or shock as when I disclosed to you the size of my shoe, but I am only 25 for another month, so it is not going to happen.

One in six adults in the UK have a mental health condition, which is 90 of the delegates in this room. However, there are, apparently, more than one million people in the UK claiming benefits for a mental health condition. That is four times the number of people claiming benefits for having cancer. I don’t need to insult anybody’s intelligence by telling you what will happen when the Con-Dem Government get their hands on thousands of these people when it comes to their time to be assessed for their fitness for work.

People with mental health issues are not lazy. We are not workshy. We are highly intelligent people who will be a credit to any employer. In fact, 90% of people who are claiming benefits for mental health conditions want to be in work. It is a well-known fact from many psychological studies that work improves mental health. But because of unjust stigma, poor knowledge and education on mental health issues, and almost no employer having a policy on promoting good mental health, the doors of employment will continue to be closed to so many. Only 20% of people like myself with severe mental health conditions are in work and only half the people with common mental health conditions are in work.

 A third of people have been sacked or forced to leave their jobs, 40% denied work and 65% put off from applying for a job just because of their mental health condition. Those of us who are in employment are also risking making our mental health worse by increased workloads, reduced staffing levels and poor job security. People cannot help getting sick. My granny always used to say to me, “Lorna, make sure you’re wearing your good knickers in case you end up in an ambulance.” Well, I did end up in an ambulance, and the only thing that I could think of was “What if I lose my job?” Please support.

The President: Thank you for that powerful contribution. I will move to the vote on Composite Motion 17. Will all those in favour please show? Is there anyone against?

*
Composite Motion 17 was CARRIED
The President: Just before we move on to the next motion, you might remember that I said earlier today that we had two emergency motions that I would be looking to slot in when time permitted. There is a possibility — this is not a promise — that we may be able to take Emergency Motion 1 on North Sea helicopter tragedies before we close this morning so can the unions involved in Emergency Motion 1 be prepared to speak if time allows.

I move on to Motion 65, Supporting members beyond the workplace.

Supporting members beyond the workplace
Nick Cusack (Professional Footballers’ Association) moved Motion 65.

He said: Becoming a professional footballer is a dream for most youngsters, but to reach this goal, you need natural ability, hard work, discipline and a ferocious determination to beat almost impossible odds. By the time of signing your first professional contract, 85% of your team mates have been shown the door. Imagine the desperate disappointment of a young player, at the tender age of 18, being told that he is not good enough and that he will never fulfil his dreams.

It follows then that the players who make it are indeed the lucky ones, but what happens during your career is far from easy with highs and lows that no one prepares you for and a life that is often very detached from most people’s experiences.

In truth, many young professionals are ill-equipped for the life ahead and encounter real difficulties in dealing with sudden and dramatic changes that money and fame bring. As you can see, even for the few who make it to the very top, problems abound. For the majority though, a football career does not provide financial security. Even if it does, that is not the end of the story. The profession is fraught with uncertainty and the constant pressure to perform and keep delivering is never easy to deal with. The stark reality is that the average length of a football career is only eight years and the day of reckoning, when a footballer has to find a normal job in the real world, is always at the back of every player’s mind. Indeed, this could come sooner than you think as a bad tackle or a loss of form are all too common occurrences and could land you on the footballing scrapheap before you have reached your mid-twenties.

That is not to say that being a professional footballer is always awash with difficulties and worries. It can be at times exhilarating and will provide you with incredible highs and moments that you will treasure for the rest of your life. There is nothing like the buzz of scoring the winning goal or lifting a trophy in front of thousands of adoring fans, but for far too many players, these moments are fleeting and all they have to look forward to is real hardship when their playing days are over.

This state of affairs is not lost on the PFA and we have worked tremendously hard as a union to try to ameliorate some of the difficulties inherent in our profession. This has taken the form of providing substantial funding for the training and education of players to meet the demands of life after football. We also provide considerable financial assistance to players who experience hardship post-football through our benevolent fund. These benefits and support have helped large numbers of our players manage the difficult transition to life away from the dressing room in a less painful way. However, that still leaves countless members requiring much greater help and assistance at what is for some a very traumatic time. This can involve medical and clinical intervention.

With this in mind, the PFA has put in place provision to tackle some of the difficult and intractable problems that our members face. We provide residential care and expert treatment for players experiencing difficulties with addiction and have recently established a nationwide network of qualified counsellors to be on hand at all times when players are finding it hard to cope. We have campaigned strongly to raise the profile of depression and mental illness, and have encouraged our players to seek help and not suffer in silence. This has seen a big increase in our members coming forward to talk about their problems and hopefully our initiatives will add impetus to other unions who, I know, do vital work in this area.

One thing we can be sure of is that this Government will not take a lead on this front. Therefore, I urge all unions to follow our example and commit time and resources to this increasingly important field. With the standard of living falling year on year for working people and the threat of job losses a constant worry, not to mention the pressure on people trying to manage as benefits are cut to the bone, it is clear that our people are suffering and it is important that we are there for them in the good times as well as the bad.

The PFA has always met new challenges and difficulties head on and we will do the same again in this area because helping our members through tough times will always be of paramount importance to us. We do acknowledge also the good work that is being done by the TUC and hope that our initiatives in particular will inspire other unions to commit greater resources and show a similar strength of purpose in the fight to combat depression and mental illness.

In conclusion, the PFA is determined to do all it can to support its members and ensure that problems associated with their mental wellbeing are given a high priority. In the past, issues around mental health and depression were often ignored and I know that the football world dealt with such matters in a less than sympathetic way. My union is determined to change this situation and is fully committed to tackling the problems that exist in our industry. For far too long, workers’ mental health problems have been swept under the carpet and not taken seriously, but with TUC support and sharing best practice with other unions, I hope that this Movement can demonstrate real leadership here and, as we have done throughout our proud history, provide our members with the best support and help when they need it most. Please support the motion. (Applause)
Tim Roache (GMB) seconded the motion.

He said: Congress, let us be honest with ourselves. Mental health issues in the workplace are still a very difficult area for many of us to deal with. Of course, in theory, we are all supportive but, in reality, many of us genuinely do not know what to do or how to deal with a workmate or colleague suffering from mental health issues. There is still a stigma attached to this in many workplaces. Yes, it is improving, but we have got a long way to go. The mantra “Do more for less” does not take into account the impact and devastation it has on those left behind to pick up the pieces.

The management approach of “cut now and work out how to deal with things later” is a massive contributor to increased stress. Job cuts and greater flexibility, those who remain in work facing changes to working patterns or status and the increase in zero hour contracts, is the epitome of all that is bad in workplace practices. All this creates an environment where mental health problems are almost certain to develop as the comfort and stability of good, well-paid, secure employment continues to erode.

In the case of footballers, this often manifests itself when they are reaching the end of their playing careers, as we have just heard, but in another sport — one in which my union has hundreds of members — it often occurs during their career. I am talking about rugby league. In a recent survey answered by over half of all of the top rugby league professionals, over a third of them said they suffer with stress and depression so badly that it has impacted upon their careers. One player, Terry Newton, committed suicide in 2010 and another top player, Brett Seymour, tried to commit suicide earlier this year. In both cases, the only support that either of them received — to the family in one case and to the player in the other case — was from the GMB union. There was nothing from the clubs because they had had their use out of these individuals.

The GMB works with many employers and, surprisingly, some of the most criticised in the public domain have some of the best policies. I am talking particularly about security firms who employ many ex-services personnel who have difficulty adapting to civvie street, which has an impact upon them and their families. Similar to those professional sports people, these ex-servicemen have their roles substantially changed, their status is seen as diminished and their professionalism is questioned whilst their remuneration package is derisory and insulting.

The GMB admires the programmes developed by the PFA in these areas and encourages other trades unions to follow their example whilst, of course, recognising the implications on resources. One of the most beneficial ways that trades unions can help here is by negotiating good policies for dealing with mental health issues both within and outside the workplace. Occupational health provision in the UK is wholly inadequate and when it comes to mental health issues it is frankly pathetic.

So, yes, trade unions must do more, but so must the Government and employers.

Statistics on work-related mental health issues are frankly disgraceful and have to change before yet another tragedy happens. Please support this motion. (Applause)
The President: The PFA waive a right to reply. I will put that to the vote. All those in favour of Motion 65? Is there anyone against?

*
Motion 65 was CARRIED
The President: I indicate to the unions involved in Emergency Motion 1 that it is almost certain that we will be taking it.

We return now to Chapter 2 of the General Council Report on jobs, growth and the new economy. We come to the section on energy which starts at page 20. I call paragraph 2.9 and Composite Motion 4 on Security of energy supply and energy intensive industries. The General Council supports this motion, to be moved by Community, seconded by the NUM and supported by BACM-TEAM.

Security of energy supply and energy intensive industries

Sue Mather (Community) moved Composite Motion 4.

She said: Congress, I work for Tata Steel Speciality in Rotherham. I am a steelworker. We recycle scrap to make speciality steels for a wide range of manufacturing sectors. Many of those sectors are searching for solutions to climate change and, as steelworkers, we want to be part of finding those solutions by making the greenest steel in the world.

The Government have produced a number of sectorial strategies for aerospace, the automotive sector, oil and gas and offshore wind. There is one thing that all of those sectors have in common — they all need steel. In fact, it is crucial to them. However, if you search for those strategies, you will not find steel mentioned. That is why we are calling for a sectorial strategy for the energy-intensive industries. They are the foundation of UK manufacturing, providing over 800,000 jobs and with a turnover of £95 billion.

Representing one-fifth of our manufacturing base and consuming over half the energy used by manufacturing, it is vital that we get some joined-up thinking in this area. We need to make sure that UK procurement policy supports UK supply chains. Did you know that of all the offshore wind turbines appearing on our coastline, not one of them has been wholly manufactured in the UK? This is a massive missed opportunity, but it is no surprise when there are mixed messages and confusion about the Government’s energy policy.

Energy security is one of the biggest concerns where I work. Without a secure energy supply, we could become dependent on imported energy and that normally means increasing energy costs. Warnings of energy blackouts should be heeded. We have to get it right so that our energy-intensive sectors can invest, grow and be the bedrock of our manufacturing. Thus far, the Government support for steel and other energy-intensive industries leaves much to be desired.

When the Government made their recent announcement on infrastructure projects, they did not mention manufacturing or procurement once, and it looks even worse if you see what competitive countries like Germany are doing to support their steel industry. Here in the UK, there is a £250 million compensation package to share right across all the energy-intensive industries. In Germany, they provided eight billion euros worth of support to their manufacturing sectors. What a contrast in commitment.

There is a way forward. We need a clear commitment to roll out carbon capture and storage and we need demonstration projects for industrial carbon capture and storage. The Government must push forward with renewable energy so that UK supply chains can develop. We need a procurement policy that backs all this up. So please show your support for the UK steelworkers, cement producers and glassmakers and please support this composite. (Applause)
Christian Kitchen (National Union of Mineworkers) seconded the motion.

He said: Congress, the TUC has for many years supported much of what is in this motion and should be commended for setting up the Clean Coal Task Group, a group which promotes clean coal technology and carbon capture and storage. We know the technology to capture carbon works. As with all new technology, there is room for development and improvement but, to do this, we first need to get it up and running. It is the Government’s responsibility to ensure that we have a secure and affordable supply of energy. They should not be allowed to delegate responsibility to the markets, whose primary concern is to make profits for their shareholders.

The current energy policy does not prevent us from becoming over-reliant on imports for our energy needs. When we are reliant on imports, the cost will rise higher and faster than it has been doing. We have enough coal beneath our feet to last for over 100 years and the technology to address environmental concerns to generate electricity from it.

Congress, the reason why we do not have clean coal power stations equipped with carbon capture-burning indigenous coal is because of the vindictive acts of Thatcher and her government. They sought revenge on the miners and the National Union of Mineworkers to pave the way for mass privatisation and an attack on all trade unions. Thatcher is now dead. Her capitalist policies should be allowed to die with her.

Austerity does not work. You cannot cut your way out of a recession. It is best to work your way out of a recession. To do that, you need a secure, affordable supply of energy as a solid foundation on which to rebuild our manufacturing industries to create jobs and give hope to our children and grandchildren. Indigenous coal must be part of the energy mix.

For the environmentalists who oppose coal-fire generation, believe me, when faced with the prospect of power cuts, all plants closed under the Large Combustion Plants Directive will be fired back up to keep the lights on regardless of the effects on the environment. Is it not better to have clean coal stations with CCS and an infrastructure which captures carbon emissions from other energy-intensive industries as part of the plan to rebuild our economy? Delegates, I ask you to support Composite Motion 4. (Applause)

Patrick Garragher (British Association of Colliery Management – Technical, Energy and Administrative Management) supported the motion.

He said: I do not want to cover the ground that has already been touched upon by the NUM, but I do want to stress that over the last ten years, governments of all political persuasions have talked the talk about energy policy, but they have not walked the walk. They have mentioned low carbon, fuel diversity and combating fuel poverty, but delivery and substance behind this has been precious little on the ground.

Power stations, many coal but not only coal, have continued to close. There has been a lack of investment coming forward with carbon capture and all of this makes the margin that we have for electricity production much narrower and risks black-outs. We have a policy for gas and for nuclear. They have their shortcomings, but we have those policies in place. What we need is a policy for coal. It is the cheapest form of electricity generation. It lends to fuel security of supply and fuel diversity.

I would like to share the support for what the TUC has done on this, but we need to press ahead and try to get a coal policy from the current Government. Please support the motion. (Applause)
Gordon Rowntree (Public and Commercial Services Union) opposed the motion.

He said: The PCS recognises that the coal industry has suffered continually under the hands of successive governments and, with its predecessor unions, we have supported the miners’ struggles, particularly the vicious attacks under the Thatcher regime with the mass pit closures that decimated jobs and local communities. The PCS continues to support the struggle, particularly for the Orgreave pickets, who were shamefully attacked both physically and in law by the South Yorkshire police, and fully back the Truth and Justice Campaign.

We also recognise that we have an impending energy crisis and support the arguments of our sister unions in the coal industry. It makes no sense to decimate the coal industry and for Britain to increase coal imports to meet 50% of our energy needs at a time when there is a need to invest in jobs. However, PCS opposes the motion for two reasons. The first is that coal remains a significant electricity generator despite the fact that it is a major contributor to CO2 emissions. According to the Department of the Environment climate change figures, 2012 saw a surge in the use of coal with a rise in CO2 emissions of 4% after years of decline.

Secondly, whilst PCS gives support for carbon capture and storage technology, this is qualified to the extent that we do not see this as the answer to future energy needs in meeting CO2 reduction targets just as we do not see shale gas extraction as the clean energy answer that some would have us believe. Carbon capture is, as yet, an unproven technology and does not eliminate the problem of CO2 generation, but quite literally buries the problem.

PCS opposes the motion as our energy policy is to promote the investment of alternative renewable energy sources such as offshore and onshore wind farms, tidal and solar power. However, we realise that it will not be possible to move from a fossil fuel-based energy supply to renewable electricity generation overnight. For that reason, PCS supports such measures as carbon capture, which enables a cleaner transmission from fossil fuel dependency to real clean energy alternatives.

As Congress supported through Motion 43 last year, we need to be aware of green washing and carbon capture should not be seen as an alternative to real clean British energy. PCS recognises that as part of the transition to renewable power generation, we need to ensure alternative jobs for our members and that is why PCS is supporting the one million climate jobs campaign, which shifts our energy dependency to renewable technology. This will create new jobs whilst simultaneously reducing CO2 emissions from electricity to almost zero.

Finally, if we create these jobs, the Government need to set a clear energy policy and an investment framework that supports a real, sustainable energy future and not just decarbonisation. It is for these reasons that we ask Congress to oppose. (Applause)

The President: Do we have anyone else wishing to speak? (No response) Community, do you want to exert your right to reply?

Sue Mather (Community): We understand the interest in green energy and we fully support investment in it. However, the needs of industry and the current level of energy we have means that we are still going to be reliant on fossil fuels. This motion talks about carbon capture. By investing in carbon capture and sorting out the

off-take from coal and fossil fuel power stations, we will be reducing the amount of carbon in cleaning up the energy resources that we have.

We know that fossil fuel is something that we cannot do without and therefore we still need to invest in things like carbon capture. Our energy cannot be seen to drop because even now, as an electric furnace producer, in the winter, we have to switch our furnaces off in peak energy times so that you have sufficient energy to cook your evening meals, watch TV and do all the things you do when you get in from work. If we do not have those fossil fuel power stations, we will not have sufficient energy to cover our needs. Industry will be decimated if we do not have sufficient fossil fuel. I urge you to support this motion. We are aware of the problems with fossil fuel, but we also say that investment is needed to clean it up so that we have greener energy resources. (Applause)

The President: I will move to the vote. The General Council supports this motion. Will all those in favour of Composite Motion 4 please show? Will all those against please show?

*
Composite Motion 4 was CARRIED
The President: We are in a position to take Emergency Motion 1 so I will call that in a moment. We are also in a position to take Emergency Motion 2 on Colombia. The unions involved in Emergency Motion 2 know this, but I am giving you notice in case there are any additional speakers who wish to address Congress. I call Emergency Motion 1, North Sea helicopter tragedies. The General Council supports this emergency motion, to be moved by Unite, seconded by RMT and supported by GMB and BALPA.

North Sea helicopter tragedies

Mark Lyon (Unite) moved Emergency Motion 1.

He said: Congress, August 23rd was a shocking and terrible day for the offshore industry. That was the day that a Super Puma helicopter crashed into the waters of the North Sea near Shetland. The aircraft was bringing back to shore workers who were looking forward to returning home to their families and friends, but four of those workers were lost: Duncan Munro, Sarah Darnley, Gary McCrossan and George Allison. They died when the aircraft went down and it is another sobering reminder of the hazardous nature of working life in the UK offshore industry. We offer our sincere condolences to their families and their loved ones.

Health and safety in the offshore industry, in particular the issue of helicopter transfers to and from offshore installations, is now under intense scrutiny by our members, by our unions and by the media, and rightly so. In 2009, 16 people lost their lives in a tragedy off the coast of Aberdeen and the fatal accident investigation has still not taken place. The families of those killed in 2009 want answers and some closure to their grief. Congress, it is an absolute disgrace that that inquiry has not even started.

Families need to know what happened. They wanted to be assured that this could never happen again, but tragically it has. Our unions want a public inquiry, similar to the inquiry into the Piper Alpha tragedy 25 years ago. We want to know why these helicopters have had five serious incidents in just four years. We recognise that there are no simple solutions. These are key issues about health and safety. We know that you cannot ground 50% of the fleet for ever, but there have to be some answers.

Remember, Congress, that this is not an industry in financial difficulty. This industry is booming and awash with money. There can be no case for cost savings or economy when it comes to the safety of our offshore workers. We need to look at issues like investment in new helicopters. The only way for this industry to demonstrate that safety is of paramount importance is to hold an independent inquiry. To get to the bottom of what happened, we need to examine all issues connected with travel to and from work on helicopters. These are issues like occupancy levels and means of escape in the event of an accident. Our union has said that we will support our members if they refuse to fly on these helicopters until they are given a clean bill of health.

We will work with the appropriate authorities to solve health and safety issues. If the industry is true to its word on health and safety, it has to empower its employees in a working environment where no one needs to fear repercussions for raising safety concerns on the platform or in the air. To do this, we need more safety representatives to advise employers on health and safety. We need to have safety reps acting on behalf of the workers conducting regular risk assessments, acting in a consultative manner and actioning the workers’ safety concerns with the operator and the employers. They need facilities and the power to stop unsafe working practices with immediate effect. We need to enshrine these rights and legislation alongside the right for workers to take industrial action where necessary should their health and safety be subject to compromise or as a result of unsafe working practices.

Congress, Oil & Gas UK talks about a “boots on” campaign and a restoration of worker confidence as the offshore helicopters return to service, but confidence and safety records go hand in hand. They cannot be achieved without each other. Empower the workers with these modest safety reform proposals. We can then work towards a safer offshore environment from the moment the helicopter takes off from the terminal onshore to the moment it safety returns.

There can be no comfort for the bereaved families, but perhaps the action called for in this motion can be a starting point for rebuilding the safety performance and reputation of our offshore industry. President and Congress, I move. (Applause)
Bob Crow (National Union of Rail, Maritime and Transport Workers) seconded the motion.

He said: It is not a pleasure to second this resolution, but a pleasure to support the sentiments of it as we should not be here even talking about these incidents, in my view. More importantly, why is the safety of people offshore different to safety in other industries in which all the unions negotiate?

The fact of the matter is that this is an industry which is making billions of pounds and it should be the safest industry in the country with all the technology and investment they put in. However, we have to look at the failures over the course of years, in my view, as we have failed to achieve mass density in trade union organisations within the oil and offshore industries. The fact is that when we look at our counterparts in Norway, the Norwegian unions (in the main organised by Industri Energi) have a density in the region of 93% whereas unfortunately in the UK sector it is less than 20%.

In the belief of my union, the reason why it is difficult to organise is this. Tony Benn, when he was the Energy Minister, made it absolutely clear that there had to be a right for safety representatives and trade union officials to see their members on the rigs and platforms. However, there has not been one single visit to a platform or a rig by any trade union official (my union included) for over ten years. The only way we will increase the density of trade union membership and an increase in safety is by having plenty of union visibility on the rigs, as with the Norwegian unions. We should not have to have permission of the contractor to use the helicopters. We should be able to say that we want to go on a certain day to a certain rig to see our members.

The offshore industries still operate NRB (not required back). A self-employed person working in the oil and gas industry can phone up for work and be told, “You are not required back.” Coupled with all the blacklisting that is taking place by some of these contractors, it is a very difficult environment to work in.

Therefore, brothers and sisters, we need to learn lessons. If this was a chocolate factory or a railway and people did not want to use a piece of machinery, they would have the right not to use that machinery and to not to be victimised. I do not know what the difference is between getting into a car which might have a gearbox failure and getting into a helicopter which may have the same thing.

We do not know what took place during that incident as we will have to wait for the investigation to take place. However, one thing is for sure. Until all the trades unions (my union included) stop operating in a competitive way against each other and go collectively to visit and organise all the workers in the offshore industries, we will continue to have problems representing people on a safety basis. Therefore, brothers and sisters, once again I ask you to pass this resolution and make sure that the people who died did not die in vain. (Applause)

Dave Hulse (GMB) supported the motion.

He said: First of all, I express on behalf of the GMB our condolences to the families of the four people who lost their lives and also to the other individuals who were on board when the Super Puma helicopter crash took place on 23rd August. There are real and genuine concerns amongst not just the workers but their families around the continuing safety of helicopter flights to offshore installations. There needs to be careful dialogue between the operators, the unions, the workforce and the oil and gas sectors but, more importantly, also the family members to restore some of the confidence that has been shattered by the recent incident.

Congress, let me move on to something which, in my opinion, can only be described as absolutely obscene. The GMB and other workers have raised genuine fears over the safety of the Super Puma types. They were reportedly told by a representative from oil giant Total that it makes no difference what type of air transport you are on as you are taking the same risk and if you cannot live with that risk then you should not work offshore. What an absolutely disgraceful comment.

This obscene statement provides proof that profit ranks as a much higher priority than safe working and transportation conditions. On that basis, the GMB fully supports the call for the Scottish Parliament to hold an emergency debate on health and safety standards in the offshore industry. Offshore employers must have an absolute duty of care to workers in the industry. Clearly, health and safety standards have failed miserably. In the current climate, the level of workforce confidence is at an all-time low. The GMB believes that all Super Puma helicopter flights to UK installations should remain grounded until a full investigation is undertaken and conclusions drawn.

The GMB fully supports all unions, with members working in the North Sea and on other offshore platforms, who demand a full inquiry. Congress, we are all trade unionists here today. Let us park all politics and work together to deliver absolute safety for our workers and ensure that no individual worker ever has to suffer the same tragedy that these families have had to endure.

Finally, the NRB has been mentioned. This is often mentioned to workers fired by big managers. The Blacklist Support Group has called on the Scottish Select Committee to widen the remit of its investigation into blacklisting and to look into the NRB system in the North Sea. Congress, it is 2013 and I want personally to ensure that no worker who has ever raised safety concerns or has ever attempted to recruit members to a trade union is listed as “not required back” or added to any type of blacklist. I support the motion. (Applause)
Jim McAuslan (British Air Line Pilots’ Association) supported the motion.

He said: The professional calling of every pilot is to get passengers safely to their destinations and the mission of our Association is to make every flight a safe flight. When we do not deliver, all pilots are saddened. Our industry has let you down.

Yet despite its propensity to hog headlines, aviation continues to be the safest form of transport and not by accident. This is because where accidents do happen, each is investigated and analysed in a painstaking way. We pore over the wreckage. We analyse the black box. We evaluate everything. Our Association’s own accident investigators work with the AAIB. We do not jump to conclusions.

Congress, we understand completely the concerns of other unions who have members who are frequent flyers. It is quite natural that they need to reflect those members’ understandable concerns. It is also quite natural to jump to a quick explanation and to finger the one thing that went wrong. Our experience is that operating in the North Sea is not the problem of the Super Puma. That was not the reason. To some degree, the atmosphere of recent days has been unhelpful in terms of sending a consistent message to the oil companies of the action required to achieve a lasting improvement for the safety of all our members operating in the North Sea.

Each of the five accidents might individually be explained, but there are dots to be joined up. Yes, we do believe there is something wrong in the North Sea, but the sad truth is that the headlines pass, the names and the hurt is forgotten — other than by those who feel it most personally — and lessons are lost. We must not let them be lost.

This is why we, like local MP Frank Doran, are asking Congress to support the call for a full and independent inquiry, an inquiry with a remit which should include an examination of the way in which the oil companies have consistently ensured there is excessive competition in the marketplace, resulting in low-cost operators moving in, with cut-throat competition which has prevented the universal provision of the most modern equipment and the effectiveness of oversight of the sector by the regulator. Why the regulator has not asked questions about the anti-union behaviour of one operator says a lot about the culture of that operator. It is a surprise that foreign low-cost operators have come in regulated by their national regulator hundreds of miles away.

An inquiry might also look at the lack of a full precision approach to this and examine why such vital airports lack basic needs. Congress, we owe it to the families of Duncan Munro, Sarah Darnley, Gary McCrossan and George Allison to support the emergency motion. Our Association offers our technical and professional insights to help the inquiry get to the root causes and take the appropriate action to make sure that every flight is a safe flight. We support the motion. (Applause)

The President: We have had no opposition so Unite has waived the right to reply. I will move to the vote on Emergency Motion 1. All those in favour please show? Is there anyone against?

*
Emergency Motion 1 was CARRIED

Justice for Colombia

The President: We now move to Emergency Motion 2, Justice for Colombia, Hubert Ballesteros. The General Council supports this emergency motion. It is going to be moved by the NUT and seconded by Unite.
Christine Blower (National Union of Teachers) moved Emergency Motion 2.

She said: Hubert Ballesteros, the Colombian trade union leader, was due to address Congress this week as a guest of Justice for Colombia and the TUC. Instead, on 25th August, he was arrested by the Colombian Police Intelligence Services. He has been accused of rebellion and terrorism and locked up in one of the country’s worse prisons.

Hubert is one of Colombia’s most high-profile trade union leaders. He sits on the CUT, the equivalent of the TUC executive. He is one of the leaders of Fensuagro, the agricultural workers’ union. He is also the head organiser of the Patriotic March, the opposition movement, a coalition of 2,000 unions, peasant, student, indigenous and women’s organisations, which are mobilising hundreds of thousands of people calling for peace and social justice.

What was Hubert doing at the time of his arrest? He was leading the strikes which have rocked Colombia for 21 days. Workers in the agriculture, health, education, oil, mining and transport sectors have been on strike, blockading roads, calling for an end to the neo-liberal policies which are destroying their livelihoods and impoverishing their country. They are campaigning against the free trade agreements which have been signed with the US, Canada and disgracefully with the EU. They are campaigning against the privatisation of education and healthcare. They are fighting against brutal anti-union legislation, violence and repression. They are campaigning for peace, but a peace with social justice in the world’s third most unequal country.

Justice for Colombia, with the support of all our unions, has led the European campaign against the free trade agreement and has managed to delay its signing for four years. In October, it comes to Westminster and we need to make sure that Labour opposes it. It is outrageous that while our colleagues in Colombia continue to be slaughtered, the EU thinks it is appropriate to sign up to a free trade agreement.

The strikes have been met with typical brutal repression. Not only was Hubert imprisoned, but another 260 activists have been detained, 458 activists have been injured, 12 of our colleagues have been assassinated by the police and four people have disappeared. This is all in the three weeks that the industrial action lasted.

The mainstream media is silent. The UK Government are silent. The most alarming thing is that this is happening when there are peace talks taking place between the Colombian government and the Farc guerrillas. The government sends a very worrying message, on the one hand talking peace and on the other hand murdering and imprisoning anyone who dissents.

We need to support the fantastic work done by Justice for Colombia and what they are doing to show solidarity with the Colombian trade union movement and their struggle for peace. JfC has led the international campaign for peace with social justice. It has campaigned for the unions to be included in the process and for the international community, instead of supporting the government, to support civil society’s demands.

JFC has brought together a cross-party group from all sides of the conflict in Northern Ireland and the negotiators of the Good Friday Agreement in order to share the experiences of those involved in the Colombian peace talks and to give the Colombian conflict a high profile. They took a high-profile group of politicians to meet the President and his negotiators last November. The group included former IRA members and former members of the British army. Their address to the Colombian Congress was broadcast on television.

Last June, Justice for Colombia led the same group to meet the Farc negotiators. This is the first international delegation to meet with the Farc in ten years. It is ground-breaking work. We should be very proud of our own NGO, Justice for Colombia. Every generation faces a symbolic struggle that transcends national boundaries. In the 1930s, it was the cause of anti-Facism in Spain. Forty years ago, it was solidarity with the people of Chile. In the 1980s, it was South Africa. Today, it is Colombia.

The Colombian conflict is a hidden conflict, a silent conflict, but the killings go on. We see Syria, Egypt and Libya on our televisions. Where 30,000 people have disappeared, 7,500 political prisoners are incarcerated, 3,000 trades unionists have been killed and the army are attacking strikers, we must speak out for Colombia. It is our generation’s task to bring Colombia to the attention of the world and to break the chains of silence that condemn our brothers and sisters, who live in fear of oppression and who are simply fighting for human labour and civil rights. Support this motion. (Applause)
Pat Stuart (Unite) seconded Emergency Motion 2.

She said: The plight of Hubert Ballesteros is particularly close to the hearts of Unite members. I attended a Fensuagro conference when I first visited Colombia some seven years ago with JfC and my Unite comrade, Ivan Monckton, an agricultural member, who spoke at the conference. The conference was lively, upbeat and welcoming in a large room filled with placards, photos and profiles of their many assassinated members. I am not talking about a few. I am talking about a room filled with rows and rows of placards.

These are courageous trades unionists who hold the principle that they owe it to their murdered colleagues to continue their work, regardless of who might be offended. I have said before that I believe that in Colombia I saw the face of capitalism more naked than anywhere else on earth that I have been.

The appalling and persistent gap between rich and poor has much to do with the current 50-year conflict in Colombia. Peace talks are underway, as Christine has said, and we, with JfC, have been trying to support that process with other unions too. However, the recent attacks on trade unionists, including the arrest of Hubert and, most recently, the murder of another Fensuagro member on Thursday, as he stood on a picket line, are a stark reminder that the powerful elite in Colombia do not intend to relinquish their power or grip on their greedy share of national wealth if they can possibly help it.

Some four years ago, when our Unite Chair, Tony Woodhouse, was in Colombia, Unite and Fensuagro signed a partnership agreement. This was recently extended in a further agreement including Workers Uniting partners, the United Steelworkers of Canada and the US. In short, we consider Fensuagro members to be Unite members and now Workers Uniting members. An attack on them or any of their members is an attack on Unite. Hubert has been charged with rebellion and with funding terrorism, including channelling JfC funds to Farc rebels. This extension of the charges we take as a reference to the current Unite project with Fensuagro, which provides a defence of support, including a legal defence, for their members faced with state oppression.

So, they have imprisoned our brother and implied our closely-audited project is a front for terrorism. In the process, they have mounted a frightening attack on Justice for Colombia. Unite has a particular reason to identify with Hubert, but all of us have good reason to identify with all the brave trade unionists and activists currently responding to oppressive neo-liberal government policies with a nationwide series of industrial actions and demonstrations.

These are all our brothers and sisters, an example to us in our lesser plight. Please campaign for Hubert’s release, support JFC, support the peace process and oppose the EU/Colombia free trade agreement. (Applause)
The President: There has been no opposition so the NUT waive their right of reply. I will move to the vote on Emergency Motion 2. Will all those in favour please show? Is there anyone against?

*
Emergency Motion 2 was CARRIED
The President: Can I just remind you all about the petition on the Justice for Colombia stand. Congress, that completes our business for this morning. May I remind delegates that there are various meetings taking place this lunch time. Details are on the screens, in your Congress guide or in your wallet.

There is just one final thing. I am adjourning Congress until 2.15 this afternoon, but since we are finishing a little earlier, could people try to be back in the hall for 2.10 because I will be starting at 2.15 prompt. Thank you. The Congress is adjourned.

Congress adjourned at 12.45 p.m.
AFTERNOON SESSION

(Conference reassembled at 2.15 p.m.)

The President: Could delegates take their seats, please? Delegates, I have called Congress to order. Many thanks once again to the Mountbatten Brass Quintet, who have been playing for us this afternoon. (Applause)

Colleagues, you will have seen we have been joined on the platform by Harriet Yeo, the sororal delegate from the Labour Party. Harriet, we are delighted to have you with us today and we are looking forward to your address a little later on.

Congress, I have one quick announcement before we get onto the formal business. We know that sometimes the internet connection is failing here in the hall, and the centre, which means you have to log back on to the Wi-Fi system again. Many apologies for this. It is because at peak times the system overloads and simply cannot keep up with the demand from all your many pieces of IT. Please bear with us. If you do log back on after a few minutes, it should work. Thank you.

I now call on Peter Hall, Chair of the General Purposes Committee, to give us an updated report. Peter.

Peter Hall (Chair, General Purposes Committee): Good afternoon, Congress. We can report that the General Purposes Committee has approved the following emergency motion: Emergency Motion 3 on Section 28 policies, will be moved by PCS, seconded by NUT, and supported by NASUWT and ATL. The President will advise when it is hoped to take this emergency motion. I will report further on the progress of business and other GPC decisions when necessary throughout Congress. (Applause)

The President: Thank you very much, Peter. As hopefully you have all heard, we now have a further emergency motion, Emergency Motion 3. I will let Congress know when I will be able to take this emergency motion and the unions concerned will be given advance notice, as indeed will Congress.

We return this afternoon to Chapter 2 of the General Council Report on Jobs, growth and the new economy. It starts on page 12 of the report. I call Composite Motion 1 on Anti-austerity campaigning, cuts and growth. The General Council supports this composite motion, to be moved by Unite, seconded by Unison, and could PCS and Usdaw be lined up to support, please? Unite.

Anti-austerity campaigning, cuts and growth

Steve Turner (Unite) moved Composite 1.

He said: Colleagues, three years into the most vicious and vindictive government we have seen in living memory, the war against workers, the war rightly raised by Frances in her contribution this morning, goes on. It is not the war that should be waged. It is not a war on poverty or on helplessness, on unemployment, ill health, despair, fear, or insecurity, and it is definitely not a war on tax evasion, on obscene rents or energy profits, low pay, or zero-hours contracts. No, this is a war against all that we hold dear that our previous generations fought so hard to win, a war, comrades, on ordinary men and women, our families, and our communities.

Of course, the Tories have nothing more to say other than the economy is showing signs of recovery; that we are all in it together. Together, my arse, Congress! Tell that to the five million on waiting lists for social homes, or the 2.5 million that we see in our communities without work, to the million young people deserted with no stake in society or, indeed, to the millions forced into food banks or into the hands of legal loan sharks each week. Tell that, Congress, to the millions of workers whose living standards continue to fall in what is the longest single period of decline since Victoria was on the throne in the 1870s.

Congress, we are the seventh richest nation on our planet and if we have money to propose war on Syria, then we say we have money to wage war on food banks. (Applause) We have money to put our people back to work, our children into school and university, not debt and despair, and to provide dignity in retirement for those after a lifetime of work.

It is up to us, nobody else, it is up to us not just to fight back industrially but to build a mass movement, build a social consensus, an alliance or coalition for change, amongst organised and unorganised workers, campaign groups, the fantastic People’s Assembly, churches and faith groups, charities, direct action and grassroots organisations.

This is not about the right to strike. This is about organisation, confidence and leadership. It is about ideas, values and, above all, hope. Congress, people need hope. They need hope for a better future and confidence in our values and our ideas for change. Without hope we sink into despair, resigned to the narrative that says there is no alternative, turning inwards and looking to our neighbours for someone to blame, hooked into the obscene language of the shirker and the scrounger, or the deserving and the undeserving poor.

We reject the language of division. Colleagues, this is our challenge and it rests on our shoulders to build the coalition, organise the action, inspire a generation, and this composite commits us to fight back, of course industrially where possible, but more than that, it commits us to organise a mass mobilisation, supporting the fantastic work of the People’s Assembly and the national protest on 5th November, a day of peaceful civil disobedience, of local actions in towns and cities across our nation.

The composite calls for political education and to step up our campaign for an alternative to austerity, based on tax justice, investment, job creation, public ownership and the redistribution of wealth. It calls for action. It calls for a national march against poverty and coordinated industrial actions.

Colleagues, we have never been given anything. We have had to fight and fight hard for what we now take for granted at our peril. All that we hold dear is under threat and it is on our watch. Colleagues, we have to stand up. We have a responsibility to provide hope and inspiration in place of fear and despair; to stand up, Congress, stand up for our young and elderly, our sick and our disabled, for our welfare state; to stand up for all of those that cannot stand up for themselves; to stand up for everything that is decent about our society, to stand up and fight back. Congress, support Composite 1. (Applause)

Jane Carolan (Unison) seconded Composite Motion 1.

She said: Comrades, this is the third time that Congress has met since the 2010 General Election. We have developed a consensus on the effects of the disruptive policies pursued by Osborne, testing our economy and our public services to destruction. We have seen the limits of an ideologically-driven world view become ever more apparent, a view based on privatisation, profit and greed. But we also have a consensus on the solution to our problems, policies about stimulating demand, investing in our economy, about reversing cuts in the public service and social security, tackling tax evasion and avoidance, but policy proscription is not enough. That is why the UNISON contribution to this composite is not about further defining the definitive analysis and neo-liberalism but what we are actually going to do about it.

We are 18 months to the next general election and as a movement we have a duty to stop talking about it in conference halls and start talking to the people who will make a difference, the voters. The slogan, We are the 99%, is the right one. We are the people who pay our taxes every month through PAYE, not the 1% of evaders and avoiders, recently given another generous handout from Gideon. We are the service users who suffer because our schools are overcrowded, because our NHS was under-staffed and overworked, because our local councils are on the verge of bankruptcy and services are disrupted. We are the real taxpayer’s alliance and we are the service users, and as the citizens of the world’s sixth largest economy we are fed up being treated as an under-class.

We need to realise our common interest in uniting the opposition. We need a simple agenda with clear messages of hope and we need to keep repeating it at every opportunity, in our speeches, in the leaflets we produce, on our websites and social media, and in every action we take whether it is demos, days of action, or industrial action. One simple clear agenda, one simple plan: educate, agitate, organise. At the moment it is only the trades union Movement that offers that agenda for change so we need to tell the Labour Party we are the only game in town, we are the coalition and the majority, and we operate democratically. We need a commitment to boost wages, equal pay and the living wage, not the continuation of a draconian pay freeze. We need a real commitment to investment in bricks and mortar and a massive house-building programme, not mealy-mouthed talk about making the bureaucracy of the bedroom tax better. We need a commitment to real quality employment, real apprenticeships, not zero-hours contracts and unpaid internships or dependence on in-work benefits, and we need a commitment to diverse and inequality, not politicians who divide us into skivers and strivers. Support this composite but do not just leave this hall and forget it: winning our agenda will be 1% inspiration and 99% perspiration. (Applause)

Janice Godrich (Public and Commercial Services Union) spoke in support of Composite Motion 1.

She said: Like the previous speakers, I know that Congress has already heard about the effect of the austerity agenda and how it has affected our members and our class. I would also like to concentrate on how we deal with fighting back against it.

I will start from the premise that what is happening at the moment is recovery for the rich and austerity for the poor. The Tories told us that this would cut the deficit, but instead increased in July and Osborne is borrowing nearly £250bn more than he said he would.

People cannot afford to wait for a change of government in 2015 because there is no guarantee of that happening, and Labour fully supports the Government’s pay policy and is committed to their spending plans. Let’s be clear, this Government are attempting to undermine normal bargaining structures only using them to give the illusion of consultation on imposed cuts and our response as a movement is to recognise that this Government see themselves at war with the public sector and with trade unions.

Congress, we need action and my union believes that that means mass coordinated strike action to bring this Government to the negotiating table on key issues like pay, pensions, and to defeat austerity. Trade unions are the real opposition in this country. We have been proved right about austerity, about the failure of Osborne’s plans to reduce the deficit, about the carnage wrought by privatisation, and we are the largest democratic organisation in this country. We speak for millions, dwarfing the membership of all political parties.

Congress, we need action and we need mass coordinated action. In the last two weeks this Government has been the first government since 1782 to be defeated on a war vote in the Commons. Eric Pickles lost a High Court case spending £90,000 of taxpayers’ money in a political anti-union fit of pique. This Government are not governing on behalf of the people. Coordinated action is not an added extra, it is a necessity. I do not want history looking back at the trades union Movement in 100 years’ time and wondering with amazement why the Movement did not do more to organise a strident response to the destruction of jobs, wages, families, and communities. Congress, support the composite, support the demands, support coordinated action against these cuts and austerity. That is not daft and delusional, that is determination with dignity. Please support. (Applause)

Paddy Lillis (Union of Shop, Distributive and Allied Workers) spoke in support of Composite Motion 1.

He said: The Coalition Government tell us how well the private sector is doing, how it is creating jobs for workers to replace those lost in the savage public sector cutbacks, how it will be the engine of the new recovery and how it will invest to ensure the long-term development of the economy, yet nothing could be further from the truth.

Usdaw is a union with a wide variety of experience in the private sector and as a general union we cover many trades, including retail. Recently we have seen 1,700 jobs lost at a Scottish food manufacturing company, hundreds of workers made redundant in the milk industry, and Comet and Jessops going into administration with the closure of all their stores in the UK. It is the austerity policies which are to blame. They have sucked demand from the economy and consumer expenditure has fallen dramatically. The result is redundancies and closures in the private sector, along with the attack on terms and conditions. Austerity has led to cuts in contractual hours and the expansion of zero-hours contracts.

Congress, workers’ pay in the private sector has also been badly hit. There have been pay freezes, short-time working, and year after year pay raises below inflation. Whether you look at the public or private sector, the real pay of all workers under the Coalition Government has been cut and cut again.

We need to take action. We need to expose the myth that the private sector is some panacea. We need to challenge the false picture presented by employment figures which are distorted by short-hours working. We need to stand up for those workers who desperately want to work full-time but there is only part-time or temporary work available. And we need to step up our work as a union movement and promote collective bargaining as the best way to tackle a fall in living standards and inequality.

We know that organised workers always get a better deal when they have someone speaking out for them. Congress, austerity policies have harmed every sector of the economy and every industry. They have to be challenged and reversed. Congress, on behalf of Usdaw I am pleased to support Composite 2. Thank you. (Applause)

Martin Levy (University and College Union) spoke in Support of Composite Motion 1.

He said: I am very pleased to support this composite. It makes clear the scale of the attack on our people and our communities. I live in Newcastle-upon-Tyne in the North East of England. Across the region where I live some 50,000 public sector jobs have gone already. The jobless rate is around 12%; 11% of 18-24 year olds are claiming Job Seeker’s Allowance; 40% of women over 55 are out of work; more than one in five children live in poverty; there are 100,000 people on social housing waiting lists, and the bedroom tax is hitting 50,000 people across Tyneside alone, there are not the smaller properties for people in large properties to move into. Newcastle City Council is facing a net loss of £100 million pounds from its budget over the period 2013 to 2016. Services are being axed.

This composite makes clear that the austerity attack is not just on services; it also links with privatisation. We know how that is happening in the National Health Service with the profitable sectors being hived off, also in the prison and probation service, but it is happening in education too. There was a leaked discussion that had taken place in the Department for Education, in the Independent in July, which indicated that the real intention of free and academy schools is to be profit-making. That is already happening in further and higher education with further education colleges that come in corporate groups and with the Government easing the entry of private equity and for-profit companies into higher education, and last month saw the second for-profit institution in Britain to be granted the title of “university” with degree-awarding powers.

We know that privatisation means attacks on pay and conditions but it also means a massive shift of public funds to the private sector. I agreed with Frances at the People’s Assembly against austerity in June that this is class warfare. There are two classes, the class of the super rich and monopolies and the class of working people. We are on the back foot. The mantra is private good, public bad, and we have to change the terms of the debate.

UCU welcomes the People’s Assembly, an absolutely stunning event of over 4,000, bringing together trade unions, community organisations, and campaigns to build a movement, as Steve said. The draft declaration adopted has now been taken to local people’s assemblies like the one in Newcastle next Saturday and it is one that promotes the alternative that this Movement has been proposing, an alternative economic strategy, including, for example, the People’s Charter. It is a declaration that shows another vision, a working class vision, is not only necessary but possible. We need to build those alliances, mobilise not only our members, but the entire communities. I support. (Applause)

The President: Okay, does Unite waive the right to reply? (Confirmed) Thank you very much. I am going to put Composite Motion 1 to the vote.

*
Composite Motion 1 was CARRIED
The President: I call paragraphs 2.1 to 2.7, 2.10, 2.12 to 2.18 and move on to Composite Motion 2 on Economic policy. The General Council supports this composite motion. It is going to be moved by CWU, seconded by CSP, supported by TSSA, Unite, UCATT, FBU and FDA, in that order. PCS have indicated they wish to speak and I will be able to take another one or two speakers, if unions wish to indicate. Billy, CWU, to move.

Economic policy

Billy Hayes (Communication Workers Union) moved Composite Motion 2. He said: When this Coalition Government introduced their economic austerity, supposedly in order to resolve the deficit in public spending, according to Osborne, the deficit was the source of our economic difficulties, it had to be cleared over the course of a single Parliament if the country were to retain its credit worthiness. Our credibility, remember, was to be measured by our triple A credit rating.

Three years after this experiment started the Coalition have not succeeded in returning growth to the level it inherited from the Labour government. During the past three years, we have experienced not just stagnation but also the downgrading of our triple A credit rating twice. The first period of Osborne’s economics has ended in failure. The economy is still nearly 3% smaller than it was in 2008 when the recession hit us. Given this period of stagnation, the return to growth, however weak, is obviously welcome yet is not due to the cuts in government spending.

Government current spending stopped being cut at the end of 2011. It has since risen to £15.2bn. GDP in this period has risen by £14.8bn. We can say that the entire upturn of around 1% in GDP is the result of an increase in government spending. Our aim of austerity was to end the so-called crowding out of private investment by government spending; private investments, however, are still on strike. Around £750bn in cash is being held by British companies in British banks. These investors are refusing to invest. Presumably, they are waiting for wages to fall even further. Had the Government continued to wait for them, we would still be in recession. The ownership of high street banks by the Government means they could direct those banks to invest if they had the political will; in particular, the cash held could be lent to local authorities to build housing, improve schools and universities. This could also add to government investment in transport or infrastructure and public services. Such an investment is an alternative to the cuts. Obviously, it reduces unemployment and welfare spending, and it helps sustain and quicken the recovery.

Instead, Osborne seems to be intent on further reducing the living standards by allowing inflation to cut real wage benefits and pensions. At the same time, to lower the deficit he plans a fire sale of national assets worth around £9bn. These include, of course, Royal Mail, the Probation Service, the Student Loan Company and our controlling share in the Royal Bank of Scotland. It is political.

We have heard a lot about the Labour Party on the fringe at this particular Congress. Let it be said from the CWU that we do not care who is implementing austerity; if the Labour Party implements austerity, then we too will be fighting it. It is not the way, as we say in this particular motion, to inspire people to say you are going to maintain the cuts of the previous Tory government.

However, there is one cut that could be usefully made, that is, in military spending. We are the seventh largest economy in the world but we have the fourth largest budget in military spending. It has been shown by opinion polls on Syria that the vast majority of people have no appetite for further military adventures. If we simply made military spending proportionate to our economy, we would have a saving of £14bn a year. If we did not replace Trident, this would save a further £100bn over its operational lifetime.

Congress, this composite reaffirms our opposition to austerity from wherever it comes, whether it is this current Coalition Government or any other government. We need investment, not cuts. I move. (Applause)
Alex MacKenzie (Chartered Society of Physiotherapy) seconded Composite Motion 2. She said: President, Congress, I am a physiotherapist and I work in the NHS. Across the UK the NHS is facing reductions in funding. It is facing redundancies as well. In England, this is expected to be a colossal £20bn of efficiency savings, or cuts as we normally call them. It is happening because we are told there is no money left to meet the increased demand for health services, because of the recession which has led to lower tax receipts and having to spend more on unemployment benefits, because we bailed out the banks, and because we have a tax system skewed in favour of the super rich and big business where tax evasion and avoidance rob the HMRC, according to its own calculations, of up to £40bn a year, that is, four times more than the spending cuts announced by the Chancellor in June.

We live in a society where health services are cut and rationed, fire stations closed, and welfare slashed for the vulnerable, while oligarchs are allowed to hide their zillions in offshore havens, and multinationals make millions in Britain only to channel them into countries where tax rates are lower. I would like to commend the word of the Parliamentary Public Accounts Committee in exposing Starbucks, Amazon, Google, and the like. Even organisations that have promoted market-friendly pro-deregulation policies seem to be getting worried. They worry that the values that are fundamental to any civilised society might be at risk. I quote the head of the OECD: “If big corporations fail to pay tax and leave it to small and medium-sized businesses and middle-income taxpayers to pick up the tab for vital public services, it will undermine democracy.”

An arrogant Sheriff of Nottingham appears to rule the land but, luckily, we have a Robin Hood tax campaign and it is making headway. A financial transaction tax would help restore responsibility and accountability into the financial sector giving back a small amount to the economy they brought down five years ago. We need our own Government to take this issue seriously and see Britain join the other eleven countries in Europe who decided in January to move ahead with the tax. There are other key things we must campaign for: more resources in HMRC to tackle the dodgers, more transparency so that companies must report their profits on a country by country basis as well as their use of tax havens, and finally we need, as a movement, to look at a more progressive tax system, fit for purpose and able to deliver a balanced sustainable economy serving the interests of all, not just the lucky few. I second. (Applause)

Manuel Cortes (Transport Salaried Staffs’ Association) spoke in support of Composite Motion 2.
He said: I am delighted, absolutely delighted, to be speaking on this motion. Congress, this motion is possibly one of the most important debates that we will be having during this week. The reason for this is because it tells the doom-mongers, those people who have repeatedly told us that there is no alternative to austerity, no alternative to neo-liberalism, that they are wrong, wrong, wrong, and wrong again. What you have in front of you is a policy that sets out how we get out of the hole that 40 years of privatisation, deregulation, and letting the market rip, got us into. Public investment has to be the way forward, with the Government taking their responsibility seriously and ensuring that we create jobs that are good quality and pay living wages.

We have two crises and one solution. We have an environmental crisis that if we are not careful is probably going to destroy our planet. Then we have an economic crisis. What we should be doing now is investing in those jobs that will decarbonise our economy. A million climate jobs are within our grasp but we will not do that if we continue to practise the failed policies of the past. You have just seen what the Tories have done. They have given tax concessions so that people go and start fracking. I was in Balcombe only a couple of weeks ago and I want to pay tribute to the protestors there. Not only were they protecting our environment, they were showing the power that people have when they come together and say that enough is enough, when they draw a line in the sand and they say that we need something different. Congress, that is what this motion is all about. Please support it. Thank you. (Applause)

Jim Gamble (Union of Construction, Allied Trades and Technicians) spoke in support of Composite Motion 2.
He said: My father was Scottish and apparently that makes me an expert on money and the economy. At least I can say I know more than George Osborne. This reactionary right-wing Government are intent on an all-out attack on working people, a government of millionaires who know the price of everything and the value of nothing, fixed to a permanent shrinking of the state while slashing employment rights, and enforcing the dreaded bedroom tax which is destroying the lives of tenants while allowing major multinational companies to exploit every tax loophole to limit their payments.

Congress, the list of this Government’s financial crimes is endless. We must oppose these actions at every turn and use our progressive economic policies with principles of community solidarity and economic justice, to offer a different version. You cannot cut your way out of recession. It is down to the labour Movement to change the right-wing economic theory of private good and public bad, by demanding government-led public investment to create the demand-led economy that supports growth and jobs, with a fair and progressive tax system to ensure a financial settlement that allows investment in public services.

Austerity and cuts agendas are not working. The economy is flat. Sectors such as construction have shed hundreds of thousands of jobs. We need a government that will support public investment to get houses built and builders back to work. Labour must abandon austerity to offer a real alternative at the next election, with support for an economic alternative, including fair and ethical taxation, first nationally but also to seek secure agreements with Europe and worldwide for the financial transaction tax, with clampdowns on those companies that profit here but do not pay their taxes to ensure that they put their rightful amount back into the economy, and to deliver policies that support a redistribution of wealth, a more equal society. For example, in construction many companies avoid payment of taxes and employees’ National Insurance contributions by wrongly classifying workers as self-employed when they should be employees. The financial losses arising from false employment of this kind is massive, estimated at £1.9bn a year, money that should be supporting investments in roads, schools, hospitals and housing. We need to get builders back to work to provide skills and jobs for the next generation of construction workers. Remember, every construction job creates two other jobs in the economy. President, Congress, UCATT support this composite. (Applause)

Tam McFarlane (Fire Brigades’ Union) spoke in support of Composite Motion 2. He said: We want to put our marker down to all politicians that their political hypocrisy and ideology behind the so-called austerity programme will not stand. I am a Somerset fire-fighter and the FBU rep for the South West. Don’t let the accent throw you. I live in Taunton, just a stone’s throw from the M5 motorway. In November 2011, I was able to see and hear as crews from my local fire station responded to one of the worst motorway crashes in living memory. Fire-fighters were stretched to the limit, and beyond, as they dealt with the tragedy which involved dozens of cars, lorries and a large fire ball and explosions as the incident progressed.

In my role as their union rep I talked to the fire-fighters involved and I witnessed the politicians queuing up, almost falling over themselves, to praise the emergency services involved. In front of the TV cameras and in Parliament they poured out their thanks for our crews’ heroism, for their professionalism and the lives that they saved, and rightly so. But the outcome, just a few weeks ago as a direct result of this Government’s austerity programme, is that that same fire station had full-time emergency cover cut by half; where once there were two fire engines, now there is one. How quickly they forget. It is the same across the country. By the end of this Parliament this Government will have made a total of 22% cuts to the fire and rescue service budgets. That is going to mean we will lose around 6,000 fire-fighters, over 10% of the workforce, since 2010.

Congress, we need to put a marker down, not just to this Government but to the next one as well. There is a message that fire-fighters across Europe are giving to politicians and it is a message that the UK fire-fighters want this Government to hear loud and clear: we save people, not banks. No more destroying our jobs, no more destroying our services and no more compromising our safety. We will not make concessions to pay for a crisis that we did not create. We want the TUC to continue to challenge the austerity agenda and to coordinate action against it for as long as it continues and whoever is in government. Please support. (Applause)

The President: Thank you. Always nice to hear a South West accent!

Gareth Hills (FDA) spoke in support of Composite Motion 2.
He said: I am a civil servant and tax inspector supporting Composite 2. Congress, austerity is not working. We all agree. Despite the Chancellor’s deluded claims, no doubt we agree that the Government’s austerity measures have sucked demand out of the economy. No doubt we agree that people have less money because their wages are frozen or capped below inflation. No doubt we agree that culling hundreds of thousands of public sector jobs means more people claiming benefits and fewer people paying tax.

Congress, despite all that pain, despite the Government’s failed austerity programme, the UK budget deficit is still estimated to be over £100bn. At the same time, HMRC’s latest estimate of its tax gap, that is the shortfall in tax resulting from fraud, error, non-payment and artificial avoidance schemes, is £32bn. That is the equivalent of every person in the UK paying an extra £1,000 of tax. By contrast, Congress, each year every FDA member working in HMRC generates enough money to pay the salaries of 50 nurses in the NHS, or to pay the salary of all the teachers at a medium-sized school. FDA members in HMRC do not carry UCATT membership cards but they are builders. The work they do builds schools, it builds hospitals, it builds libraries, and playgrounds and much, much more. The work FDA members do in HMRC funds the social fabric of the UK. That is why the FDA has for some years been making the case that by investing in HMRC the Government could close the tax gap and raise that £32bn they so badly need.

FDA’s Defeat the Deficit campaign helped HMRC secure reinvestment of £970m in FR 2010. That reinvestment was made on the condition that HMRC deliver an additional £7bn yield every year to the Exchequer to 2015. Congress, HMRC is on course to achieve that and much, much more. Last year alone HMRC delivered an additional £20bn of tax over and above that returned by individuals and businesses. That is equivalent to the cost of funding the whole of the UK’s primary healthcare. So, HMRC has demonstrated what FDA has been saying consistently, that by investing in key personnel in HMRC the Government will be guaranteed a significant return, one it can use to draw down the deficit to avoid further austerity measures or to fund much needed economic recovery and growth.

Now, Congress, is the time for Government to listen to us when we say that closing the tax gap is an imperative in the time of austerity and when we are all meant to be in it together; to listen to us when we say that sustained and additional investment in HMRC is part of the solution to closing the tax gap. Our 2013 budget submission showed that an investment of £312m in key personnel in HMRC would deliver £8bn for the nation. Congress, surely that is the most compelling invest to save argument ever and one this Government should not ignore. I commend the motion. (Applause)

Kevin McHugh (Public and Commercial Services Union) spoke in support of Composite Motion 2.
He said: I am another taxman, speaking in support but, in particular, with reference to the tax justice issues contained within the composite. At the G8 in June we saw the spectacle of David Cameron proclaiming his undying love for tax justice. If we were naïve enough we would have patted ourselves on the back for a successful campaign and gone home, our job well done. But, Congress, you cannot take this Government seriously on tax justice.

Last year the Cabinet Minister, Francis Maude, said it was a compliment for the UK to be described as a tax haven, and added, “That is exactly what we are trying to do.” They have slashed taxes for the super rich and for big business, and Osborne described the UK’s corporation tax as dramatically lower than all comparable nations. Of course, the wealth of these millionaire Cabinet Ministers is based on tax avoidance in private offshore trusts. The Treasury Minister in charge of HMRC used to work for a legal firm specialising in tax avoidance.

I want to focus on the point that you cannot take them seriously on tax justice because they are sacking the staff who collect the tax. The FDA, rightly, make the case for their members and we do as well. There are thousands of fixed-term appointments that were working mainly in the personal tax network contact centres and this month they are likely to be told that their contracts are not being renewed. Each member of staff collects up to £945,000 a year. Do the maths. The posts were won through our enabling agreement and our tax justice campaign that made the case for reinvestment to close the tax gap.

HMRC is also planning to withdraw from the high street by closing the 281 enquiry centres with a loss of thousands more jobs, more skills, and consequently less tax revenue. A further 4,000 jobs were announced in the 2013 Spending Review and in 2005 we had 97,000 HMRC staff; by 2015, if Osborne gets his way, it will just be 55,000, a 46% cut in ten years.

To save tax and collect tax you do not close offices and sack staff. This is a false economy. We do need to redistribute taxation and we need new laws. We need country by country reporting – the financial transactions tax that this Government shamefully resists – but without toughening up enforcement and collection the super rich and big business will continue to evade and avoid, and that is robbing our public services. Congress, let’s make them pay the tax. Support the motion. (Applause)

The President: There has been no opposition so CWU will not wish to have their right to reply. (Confirmed) Thank you. I will move to the vote on Composite Motion 2.

*
Composition Motion 2 was CARRIED

The President: It is now my pleasant duty to welcome this year’s Labour Party sororal delegate, Harriet Yeo. Harriet is the Chair of the Labour Party National Executive Committee and is also a member of the Labour Friends of Palestine and the Middle East executive. She also spent 14 years on the national executive of TSSA, including two years as the union’s president.

Harriet, you are very welcome here this afternoon and we look forward to hearing your contribution. I invite you to address Congress. (Applause)

HARRIET YEO, CHAIR OF THE LABOUR PARTY EXECUTIVE COMMITTEE, ADDRESSED CONGRESS
Harriet Yeo: President, Congress, thank you for inviting me here to speak to you. It is a huge honour to be here representing the Labour Party, especially as this is where Labour started and where it must stay, with the trade unions. (Applause)

First of all, let’s tackle the elephant in the room, reforming the relationship between the party and the trades unions. I do not think there is anything wrong with the relationship but I do think that it could be better, stronger, and more transparent. If we are going to see off Cameron and the other misfits in the Coalition, we need to pull together. Individual union members need a stronger and larger voice in the party and we need the one-third of the electorate who did not vote in 2010 voting Labour. Labour is the only viable opposition to this pernicious bunch and something must be done to stop this plague of locusts living off the blood, sweat, and tears, of people like us with wages falling in real terms but bankers not seeming to suffer too much of a cut to their bonuses. Osborne says the economy has turned a corner but I do not know which corner that is, unless it is the one into Millionaires’ Row.

So, the unions gave birth to the Labour Party and like any parent/child relationship it changes over time, deepens and matures. Over the years we have seen the relationship change, especially with one leader who behaved like a recalcitrant teenager ashamed of his middle-aged dad in his woolly pully, and I will leave it to you to decide which Labour leader that was.

Now we have reached the place where the party is all grown up, the relationship is changing to a mature one with its parent, the trades unions. It is different but it must be no weaker; it must be stronger. It needs to go from strength to strength. Wherever there is change there is tension but we can come through this, and we must come through this. It was not the magnanimity of employers, it was the sheer bloody determination of people like us that gave us paid holidays, the NHS, safety in the workplace, and the Coalition partners are there perched like a pair of starving vultures ready to swoop down and steal everything that we have fought for. They have no respect for people like us. They want to take away our rights and then tell us that it is for our own good that employers can sack us more easily and fire us just at their will because we do not fit; a nepotist’s charter.

The Daily Mail cohort seems to think that there is something wrong with unions paying affiliations to the party. Why, when bankers bankroll the Coalition and enjoy the fruits of their slightly incestuous relationship. Trades union money is the cleanest money in the country. It is paid by people like us who work their socks off and who believe in a safe workplace for them and their children. It is money earned by blood, sweat, and tears, and it is not some dodgy backhander; it is money to be proud of and money that the party is proud to receive.

The reforms are to empower individual union members and make Labour more accountable, not less. If everyone who can feeds into the process, there is much to gain, a new structure that encourages trades union members to join the Labour Party and equally as important, I believe, encourages Labour members to join their trades union. It has to be a two-way street. Ed is not trying to lead anyone on when he says that he wants to mend it, not end it, and I ask you, please, to work with him with an open mind.

I have mentioned change once already and there is something else that I feel passionate about, that is, the language we use as a movement. In my job I deal with communications with a younger audience than you normally have in the charity world and we have to frame things a little differently if we are going to be understood by all our potential donors.

Some of you will have seen the brilliant two-part series by Paul O’Grady, who was talking about the working class. The trouble is, as the programme showed, a lot of workers did not identify with or understand this phrase, and this gives us a problem, appealing to people who do not understand what we are talking about. We have had blue Labour, New Labour, purple Labour, and old Labour, but I think it is time we had Labour and unions for people like us, Labour Plus, Union Plus, people like us who have to work. Working people can identify with people like us whilst the majority do not identify with the phrase, “working class”.

Paul O’Grady highlighted the attributes of being working class, being a hard worker, caring about the future, caring about community, and we must take that forward being proud of the working class attributes but not using words that our potential members do not understand or identify with.

One of my distant forebears was a cordwainer and until I looked it up I did not know that it actually meant shoemaker. Now I know where I get it from. If you went up the high street and said to somebody, “Show me the way to the cordwainer’s,” people would look at you and scratch their heads, like I did when I first read the word. If I said “shoe shop”, people would know what I meant and that is what I mean by the fact that we really do need to make a language ready for the 21st century.

People like us, workers, need to pull together. Labour and the unions need to pull together because no one else is going to stand up for us. Our individual little voices need to be together as one. That is how we will protect the future for our children and our children’s children.

If Labour were in government representing people like us, Labour would back a fairer taxation system, reintroduce a 10p rate of income tax paid for by a mansion tax on homes worth over £2m, and, let’s face it, if you can afford a home worth over £2m, you can afford a mansion tax.

Labour would end rip-off rail fares and tackle the energy market that is letting Britain’s families down. Labour would stand up for families in the private rental sector and curb the pariahs known by their other name, payday lenders. That is just a taster but according to the Daily Mail we do not have any policies. Maybe they just have not been listening clearly enough or maybe they just do not want the public to know that we offer a real strong alternative to the Coalition. Now, there’s a surprise.

Contrast that with this: David Cameron is out of touch, failing lamentably to turn things around for Britain’s hardworking families. Although Osborne may say differently, we all know the depth of his failure. For ordinary people things are getting harder, not easier. Wages are down on average £1,500 a year since David Cameron became Prime Minister. Prices have risen faster in the UK than any other major economy, with energy bills up by more than £300 a year since the General Election. We have had the slowest recovery for 100 years with almost one million young people out of work. David Cameron is cutting taxes by an average of £100,000 a year for the 13,000 people already earning over £1m a year. In it together? Never.

The NHS: they are taking the NHS backwards and are out of touch with reality on the front line. There are over 5,000 fewer nurses in the NHS under David Cameron. They have wasted £3bn on a reorganisation nobody wanted and nobody voted for, and which in 2010 they promised not to do: Oh what a tangled web we weave when we practise to deceive, and win a general election. People are being denied vital life-transforming treatments and twice as many patients are being left waiting in ambulances outside the hospital.

David Cameron promised to fix our broken politics but the Lobbying Bill makes things worse, not better, with no code of conduct or sanctions for bad behaviour. The bill is a step backwards. The lobbying industry and campaigners are both against it saying it will make things worse and not better.

David Cameron used to evangelise about the “big society” but this is an assault on it. All of the above are bad but one of the most poisonous pieces of legislation proffered by the Coalition conundrum is the bedroom tax. I am going to tell you a short story and at the end of it I want you to answer me, and I want IDS to hear the response in Westminster.

Two people, and this is a true story, same disability, same age, same school, both live in a bungalow, one owns their own home, one is a council tenant and lives in a purpose-built home. The council tenant is losing £100 per month because they need a separate bedroom to sleep in due to the disability they have. They cannot get discretionary housing benefit because the council thinks it is unnecessary for somebody to be able to sleep comfortably. They could, of course, get divorced and that would be a coup, would it not, for the party of the family and she could become a living carer, but they love each other and do not want to get divorced. The other person owns their own property, has two spare bedrooms, and gets council tax rebate for being a single occupier.

So, both same age, same disability, one is fined £100 a month for being disabled, and one gets subsidised by the council for having two spare bedrooms. Can I hear your answer to this, please, is this fair? (Calls of “No.”) Sorry, I don’t think he heard that. Is the bedroom tax fair? (Calls of “No.”) Thank you; that is getting better.

Contrast the fiasco of all of David Cameron’s policies, including the bedroom tax, with the leadership that Ed showed over Syria. Suddenly, nations were not running headfast into war but they began to think again and consult their parliaments. Ed may not be prime minister yet but he set the global scene whilst Cameron cowered and could not even get his whips to vote for him. Consequently, the Government have announced that Britain will not be involved in any military action in Syria; because of Ed we will not be killing Syrians to stop Syrians killing Syrians.

Labour is determined to avoid the mistakes that were made with Iraq over ten years ago. However, we will not let the Government wash its hands of the issue. There are other diplomatic and humanitarian means to help the people of Syria.

Fifty years ago one of the most influential people of the 20th century made a speech in which he said, “I have a dream.” Martin Luther King had a dream for his children, for his community, and his country. I, too, have a dream.

I have a dream that I live in a country that has good quality housing for all. I have a dream that when the elderly go into hospital they are cared for and cherished, not left on a trolley in an ambulance outside an overstretched hospital. I have a dream that children will be able to have an education free of Gove gaffs and that they will reach their full potential. As somebody from a transport union, I have a dream that we have a publicly owned publicly accountable railway system that does not haemorrhage taxpayers’ money into shareholders’ pockets. I have a dream that in 2015 I wake up to the news and hear a story about the prime minister, Ed Miliband, and the Coalition conundrum is now a thing of the past, committed to history and the last ever Tory government is over and out, that the bedroom tax is gone and will never ever come back again.

To make this part of my dream come true we have to work together building our own army of people like us, workers, with trades union members active in the party, and vice versa, ready to fight this disgusting bunch of inward looking, self-seeking, disabled-hating parasites called the Coalition, to secure a win in 2015, but we will only do this by working together, Labour and the trades unions, as it should be, and with all manner of community groups. Please make my dream come true and work with the Labour Party, and let’s kick the Tories out. Thank you. (Applause)

The President: Thank you very much, Harriet. I would like now, before you leave us, to present you with the Gold Badge of Congress.

(Presentation amid applause)

The President: Delegates, we now turn to Chapter 4 of the General Council Report on Good services and decent welfare, which starts on page 51. I call paragraphs 4.1, 4.7, and Motion 26 on Saving local government. The General Council supports this motion, to be moved by UNISON, seconded by FBU, and UCATT have indicated they wish to speak in debate, too.

Saving local government

Angela Rayner (UNISON) moved Motion 26.
She said: Congress, be in no doubt that this Government have seized every opportunity possible to undermine local public services and to attack the vital role they play in making our country a better place to live. Community Secretary, Eric Pickles, is using the opportunity presented by slashed government spending plans to implement his ideological desire for a smaller state. Congress, I never have liked a pickle. This is a man who relishes his battles with local government. With party conference season nearly upon us there is much talk in the air about reshuffles. Surely it is time that Pickles was quietly shuffled off, preferably over the nearest available cliff, a minister who actively works against his own portfolio.

We saw the attacks on local government straightaway back in 2010 when George Osborne delivered his emergency budget and announced that councils would have to save more than a billion pounds that financial year; not savings that would need to be made in the future but instant cuts to budgets across local government right there and then. The results across the country have been shocking: youth workers in Cambridgeshire ordered to concentrate only on the most at risk children; Nottinghamshire sold care homes to make ends meet; Gloucestershire closed down schools and Somerset even looked at selling the town hall.

Then, in 2011, Osborne sneaked through another two years of cuts in order to pay for the disastrous policies of the Coalition, robbing local councils, our schools, our hospitals, to pay for unwanted and unnecessary so-called reforms, but they did not want to stop there. Hidden within this year’s spending review are the attacks on pay progression and the confirmation of another 144,000 public sector job losses with a 10% cut in local government resource budgets.

These cuts to council budgets have been unfairly targeted on the poorest parts of the country. In the north, some councils, mainly Labour, will have lost 50% of their budgets by the end of this parliament; that is 50% of their budget. Areas with the highest deprivation and the highest levels of unemployment and benefit dependency are the same areas that depend the most on central government grants to help them fund vital local services.

As our motion notes, these cuts have also unfairly targeted local government workers with over 400,000 jobs having been lost from local government since 2010. These devastating losses come on the back of a vicious settlement for local government workers. Remember the £250 pay increase that George Osborne promised public sector workers; they did not receive a penny. A pay freeze introduced at a time of high inflation was a pay cut for council workers, squeezing the income of thousands of families across the country. Local government workers began to find that not only were they providing help to some of the hardest hit, they were also experiencing this hardship directly themselves, with a constant fear of losing their own jobs.

I want, briefly, to mention my own region in the north west. There is ongoing industrial action in Rochdale where Unison members have come face to face with the consequences of employers using outsourcing to lower costs by paying workers less. Through the future direction of social enterprise the local foundation trust can pay care workers less than they would be entitled to as direct health or local authority employees. Staff are having their employment transferred to inferior terms and conditions, a strategy of expansion through exploitation. Other organisations opted not to bid for the contract and the previous contract owner did not even put a bid in because the offer would have meant service quality cuts. This sort of commissioning arrangement means that the providers that are most prepared to scrimp on the service and attack employees’ pay and terms and conditions are the ones that end up providing crucial public services for vulnerable people.

Working across the country the TUC and our sister unions must take the message across the nation that we will not sit back and watch our public services be demolished. We must support moves to empower public service workers and create a closer relationship between public service users and providers, but we must oppose privatisation at all costs. Congress, most important of all, we need to make it clear that there is an alternative, that there is a different way to manage the economy allowing us to invest in local services so that we can ensure we have improving public services rather than disappearing ones. Congress, support the motion, please, and the amendment. (Applause)

The President: Thank you, UNISON. I call on the FBU to second.

Ian Murray (Fire Brigades’ Union) seconded Motion 26.

He said: Congress, the FBU supports this UNISON motion because, quite rightly, it states that central Government cuts are having a disastrous effect on local government, on the services we provide and on the workers employed by local authorities. Fire fighters are proud to provide a local service. It is an absolute scandal that 400,000 jobs in local government have gone since 2010.

In the Fire and Rescue Service some 3,600 frontline emergency fire-fighters’ jobs have gone already. As my colleague who spoke earlier said, there are plans for more. We have lost staff in the non-union support roles. The Fire Minister told Parliament earlier this year that the central funding arrangements for the Fire Service had changed. They would no longer give us the data up front. In doing so, they are trying to hide what they are doing and how bad it is actually getting. We know why they are doing it. It is so that the working class can pay for the mistakes of the reckless bankers. Secondly, it is because of the localism agenda, which means that the rich Tory councils can keep the revenue for themselves. They don’t want central government to redistribute funds amongst the richer areas, so they deprive communities and to those most vulnerable.

Congress, we have got to send a message loud and clear to this Government. As usually, they have got it wrong. We have to stand up for local government in the service it provides and the workers who work within it. This Government have slashed the Fire Service budget as a result of local authorities making massive cuts. This situation is repeated across the UK. In the south-west, we have seen over 350 front-line jobs go. In my region, which is Yorkshire and Humberside, over 400 front-line jobs have gone. In London, which is probably the place where the worst attack by the Tories has taken place, where Boris Johnson has just overruled the democratically elected members of the Fire Authority, when they rejected the Fire Commissioners’ proposals to close 18 fire stations and get rid of 580 front-line fire fighters. I hope that the Londoners remember this when it comes to election time because let’s remember him for what he has done on slashing public services rather than his buffoon dancing at the Olympics.

We have all seen the first steps of the Tory agenda to privatise the Fire and Rescue Service in Cleveland. They are trying to turn that into a mutual. They are being given £95,000 by CLG to try and push this forward. What they are not telling you is that in five years, or whenever it is, when the mutual has to go out to tender, it will go out to Europe tender and that will be open to G4S and Capita. It is the first step of privatisation and we are fighting it.

It seems that the Fire Service has been fighting these cuts for years. We have petitioned, marched and lobbied. Unfortunately, sometimes, we have had to take strike action, which is something that no fire-fighters want to do, but we will continue to do that. We have made links with local trade unionists, including those elsewhere in local government, which are fighting their own cuts. Our fight is their fight. Their fight is our fight. Congress, we have got to show that we will not just stand by and accept them cutting our local services, creating this Tory Government’s post-code lottery. Support the motion.

Andy Wilson (Union of Construction, Allied Trades and Technicians) spoke in support of the motion.

He said: Brothers and sisters, let’s be clear. This Government are making the public sector pay for the collapse of the banks, moving the debate from financial markets to one about reducing public spending and austerity cuts. This has been felt most painfully in local government with the loss of vital jobs that our members and families depend upon. Brutal cuts to front-line services that provide a lifeline to millions have taken place. Schools are in a state of disrepair without investment to provide worldclass places of learning. Libraries and leisure facilities, social care centres and youth services are being forced to close. These are vital services which serve communities and which make life worthwhile for thousands of people who have nowhere else to turn. Council workers are now being faced with further bursts of outsourcing which achieve nothing except public sector redundancies and poorer delivery of services. Up to half-a-million jobs have been lost in local government. Local government will have suffered 40% cuts in real terms during this Parliament.

Meanwhile, the Government are implementing the Decentralisation Bill, which is code for increasing marketisation in order to open up more and more public services to competition from any qualified provider, driving down quality in pursuit of profit. Look at G4, A4e and a host of outsourcing companies. They have performed very poorly, yet they are paid royally by the Government for failure. This has to stop. We need to elect a government that supports public services and local government, to deliver services that people want and need, services designed to meet the needs of communities, not only delivering what is profitable. Look at housing maintenance. Our members have, in some cases, gone through four TUPE transfers. Workers who should be employed directly by the council are continuously shunted to the latest private-sector provider, with uncertainty about jobs, employment rights and no role for skills training. The only benefit is through the private company that is making a tidy profit. It is a disgrace, when local government should be concentrating on improving housing standards and building new homes and supporting public investment in the areas that deliver jobs, skills and fair employment standards.

We must oppose these savage cuts, oppose the increased marketisation of the public services and we must return local government to delivering public services that serve communities. I support.

The President: I have heard no opposition. UNISON, do you waive the right to reply? (Agreed) Thank you. We will move to the vote.

*
Motion 26 was CARRIED
The President: We are staying with Chapter 4 of the General Council Report and turning to the section on Education, which starts on page 57. I call paragraph 4.6 and Composite Motion 9: Defence of comprehensive education and national curriculum. The General Council support this composite motion.

Defence of comprehensive education and national curriculum

Beth Davies (National Union of Teachers) moved Composite Motion 9.

She said: President and Congress, I am proud to have been educated in the state sector. I am proud to have worked as a teacher and, latterly, as a head teacher for more than 36 years in the state sector. I am proud that I live and work in a country – Wales – which still fully supports state education. I am not proud that I am witnessing the dismantling of state education under the present Tory Government of England. Having trained to be a teacher in the mid-1970s, I received a student grant, had no student debt and had the benefit of attending a first-class teacher training college. There I was taught by outstanding professionals and had the benefit of working in schools alongside experienced teachers as I learnt my art.

Now, under the present Government, there has been a dramatic change to the way in which teachers are trained and there has been a substantial attack on professional teacher status. I cannot imagine that this will do in the future. What is happening in England under Michael Gove? As of 1st July last year, there were 1,642 open secondary academies, equivalent to 50% of all secondary schools. There were 1,278 primary academies, equivalent to 7.6% of all primary schools. The local and democratically accountable system of oversight and support for schools is being eroded. Public land and assets are being transferred to academy trusts, which are charities, but which may have been set up by private companies. It is an open secret that if elected to a second term, the current Education Secretary plans to allow schools to be run for profit. A number of multinational firms are involved in the academies’ programme and selling school support services.

Then there are free schools which are eating up a disproportionate amount of the education budget at a time when other schools are struggling to balance their budgets and are unable to access capital funding for desperately needed rebuilding programmes, or to expand local provision in areas of shortage. The Government have allocated £1.7 billion of capital spending – that is taxpayers’ money – for free schools up to 2014/15. These schools are now removed from state and, therefore, local authority control.

Education departments were set up in 1902 when legislation was passed to allow local authorities to do so. If you do your maths, that is 111 years of experience and local knowledge that is intrinsically woven into the fabric of our schools and the communities they serve. The supportive environment of local authorities providing training services, personnel services, building services, finance officers, support officers, children services and accessed managed services of caterers and cleaners for schools, saw all those departments working together and having a deep knowledge of their education establishments. Local authorities also provide facilities time for representatives of trade unions, and local bargaining and policy decisions are woven into the legal rights of their employees. They are challenged by the professionals, but the most important thing here is that they know their schools and communities. They have strategic education plans which look at the issues of surplus places or lack of places, as the case may be.

As a professional of many years, I have had to deal with thousands of children. During the last three years I have seen more families than ever come to school stressed by the economic situation and austerity measures. The children in my school are being provided with free nutritious meals and free breakfast clubs. Shockingly, I have had a parent ring school to say that she couldn’t afford to buy her child new shoes so he couldn’t attend school that week. Throughout this time, I always felt supportive of my local authority. Vulnerable children are suffering. A few weeks ago I visited a school in the south of England. A state school was being closed whilst there were academies and free schools all around. All support for vulnerable children was being taken away. No children with special needs were supported and there were no educational psychologists. In addition to this, we are seeing a selection process in academies which often precludes children from attending due to their ability and socio-economic backgrounds.

Colleagues, we call on you to help support us in this campaign for a restoration of local authorities and a well-funded state education system, which supports all children. We must call a halt to the creeping privatisation aims of the Government, which misuses and politicises the Ofsted inspection regime and has fatally undermined any credibility it ever had. It has to go and be replaced with a proper national accountability system which has the confidence of all. Please support this composite.

The President: Thank you, delegate. I call the ATL to second.

Alison Sherratt (Association of Teachers and Lecturers) seconded the composite.

She said: Congress, sit up straight. There’s a teacher in charge. I’m going to ask you a question. What’s the capital of Burkina Faso? Why this question, you may ask? Incidentally, the answer is Ouagadougou. Well done if you knew it. This kind of question used to be in the GCE exams. It is the kind of question that Michael Gove wants in exams in the 21st century. But you have just seen how unnecessary it is to be able to spout out such facts unless you are in a pub quiz team. People don’t need gobbits of knowledge. They need to know how to access and use knowledge. While Gove looks back, plenty of others look forward, trying to work out what youngsters need to learn in tomorrow’s world. While Gove looks back to a curriculum developed for a tiny elite who were masters of the Empire, we ask ourselves how to support youngsters to become successful at social relationships, as friends, partners and parents, successful as citizens and, yes, successful economically. However, there is plenty of evidence that the skills you need for work are increasingly the skills you need at home and in your wider lives. We desperately need people with a sense of morality and conscience who are good at relationships. We need people who are good with their hands, whether using cooking implements, a spade or a screwdriver. We need people who understand their own bodies and can keep themselves healthy. We need people who are able to express themselves creatively, perhaps through literature, art or crafts. If this is what we need, this is what must be in the curriculum, and this is what must be assessed, even though much of it could not be tested in any exam. Of course, I am not saying that we don’t need the traditional subjects any more. I am saying that we need to make space for the things I have mentioned. I am certainly not advocating getting rid of traditional knowledge. I am saying that we need to devote much more curriculum time to skills development through the practical and theoretical application of knowledge, starting with the early years and continuing forward.

Half a century ago, the left thought that we could democratise education through changes to school structures and, of course, we need to get back to the comprehensive ideal and to defeat the elitist policies covered in the other parts of this composite. By the way, ATL strongly welcomes the TUC campaign Education not for Sale. It’s vital that the Tory school privatisation policy is not a stealth policy into 2015. Now we see that a comprehensive school is not enough. We need a comprehensive curriculum. If we can sweep away an elitist curriculum, elitist exams will go with it. If all young people are exposed to what used to be called “really useful knowledge”, we can help build a society based on better values and more rounded and less alienated people who have better life chances built on better skills acquisition through the school curriculum. I urge you to support this motion.

Larry Flanaghan (Educational Institute of Scotland): As general secretary of Scotland’s main teaching union, I should begin with an apology for one of our less successful exports, namely, Michael Gove (Applause) who, apparently, is Scottish, although I have heard a number of NUT colleagues question his parentage. Full stop. For having inflicted ‘tricky Micky’ upon you, I do apologise, colleagues.

We will be having a referendum in Scotland around this time next year. Our union has decided to adopt a balanced approach because we have members who will vote “Yes” and members who will vote “No”. I have to say, if I was tempted to vote “Yes” in the referendum, one condition would be that, under no circumstances, Michael Gove be repatriated to an independent Scotland. (Laughter) Even William Wallace might baulk at the price of freedom if that was the case.

Education, as you heard this morning, is a fully devolved matter in Scotland. We are diverging dramatically from the system in England. It is not that we do not have challenges, as we are fighting on pensions, we are fighting austerity cuts and we are fighting on pay. We are also campaigning on workload. But we do have significant strengths, and one of those is the huge political consensus that exists around support for comprehensive education. Our schools in Scotland are run by democratically elected local authorities in the service of local communities. Teachers are not regarded as the enemy by government. Teacher unions play a part in the dialogue around curriculum and professional learning. In fact, they are involved in every aspect of education. There is a genuine sense of social partnership around shared aims. For example, the single biggest target for all in Scottish education is tackling the impact of poverty on the lives of our young people.

Nelson Mandela said: “Education is the most powerful weapon which you can use to change society”, but it is vital that your education system reflects the values that you regard as important: equity and social justice. Comprehensive education is about education for all. Colleagues, I would ask you to reject the market-economy approach of Michael Gove in favour of community, shared values and equality. We fought to gain comprehensive education throughout the UK. It is an ethos we should defend. Please support the motion.

John Cooper (Unite) spoke in support of Composite Motion 9.

He said: Comrades, Unite strongly supports the views expressed by others in this debate. We need an education system and curriculum that grows the skills and broadens the horizons of all our young people. We need a comprehensive education system that helps to create healthy, rounded systems. What we don’t want, what we don’t need and what we are not going to have is a sausage factory that makes some young people very good at passing exams and writes off the rest.

Comrades, central to such a positive education system should be the idea that all young people are able to choose the route that is best for them, whether that is academic, vocational or, indeed, a combination of both. A supportive, independent face-to-face careers advice service – schools can help in this – means developing young people’s vocational skills in schools and then creating proper quality apprenticeships that sit alongside further and higher education after school.

We have seen the re-badging of training activities and the growth of low-skill jobs which are then wrongly – wrongly – called “apprenticeships”. Come on! Comrades this must end. Instead, there must be a rigorous, minimum criteria that an apprentice has. This should include a nationally recognised qualification as the outcome. There should be a guaranteed job in a recognised occupation at the end of any apprenticeship.

We know from the debate that has just taken place that we need investment. We need investment in our infrastructure and we need building to tackle the housing crisis. We have nearly one million young unemployed people. We need to develop green technologies. Currently, we are not growing the skills base that we need for the future of many of our industries. Proper quality apprenticeships that use and develop the skills of our young people is a central part to the solution of all these problems and many, many more.

Composite Motion 9 seeks a political solution, but we can affect the shortage of apprenticeships in an industrial manner. At my own plant at Vauxhall, Elsmere Port, in a recent agreement with the company, we are guaranteed, year-on-year, genuine apprenticeships with a guaranteed job at the end. Tomorrow we will be joined by a group of apprentices from across the country, including two young women from the Unilever plant just a mile down the road from my own plant, who have Higher Education in Chemistry. Comrades, it can be done. Conference, please support this motion to say what we need, which is proper quality apprenticeships as part of our education programme. I support.

The President: There has been no opposition, so does NUT waive the right to reply? (Agreed) Thank you. I will move to the vote on Composite Motion 9.

*
Composite Motion 9 was CARRIED

The President: In staying on the education theme, I will call Motion 30. The General Council support this motion.

Stop the attack on teaching assistants

Brian Strutton (GMB) moved Motion 30.

He said: Congress, we know that this Government are planning to drastically cut the number of teaching assistants. Despite their retractions, denials and spin, their intentions are very clear. How do we know that? Because on 2nd June it said so in the Daily Mail, and that is where you read about Government policies before they are officially announced. Hiding behind the right-wing think-tank reform, they are trying to do the same as they are doing with the NHS – using their media stooges to say that it’s not working to soften the public up for privatisation. So with school support staff, they are trying to make out it is a collection of mums cleaning out the paint pots who make no contribution to education so they can make a case to reduce their numbers. Nothing new there, you might say. The Tories have sought to attack and undermine the work of teaching assistants since they came into power. The first thing Gove did was to abolish the School Support Staff Negotiating Body, having the audacity to label it a “quango”. It was set up by Labour, following extensive work with the school support staff unions and the teaching unions. The School Support Staff Negotiating Body was part of the Labour policy of professionalising and recognising the whole school workforce, every part integral to improving education and lifestyle outcomes for our children. Gove’s malicious act denied nearly half-a-million mainly female hardworking people the simple right to a national framework for their jobs, career progression and pay, leaving them vulnerable to exploitation and low pay. So I look forward to Labour committing to bring back the School Support Staff Negotiating Body.

Congress, our members in schools are not a mum’s army, as Gove so insultingly calls them. They are education’s hidden professionals and they are a vital part of our education system and deserve to be hidden no more. Nor do GMB members in schools want to be teachers on the cheap. Support staff work in a wide variety of important roles and where they are deployed properly, the independent evidence shows that teaching assistants have the positive impact in the classroom that you would expect.

The TUC’s Education Not for Sale campaign provides an ideal opportunity to unite all unions organising in schools, behind a common goal of a fully funded state-run education system, but the TUC Schools Group can go even further than this and reach out to unite parents and school-based staff in local and national campaigns to protect the jobs of school support staff and teachers alike. It is vital work. Certainly school support staff need the protection of their trade unions more than ever. For so long, they have been at risk of accusations and allegations being made against them on a daily basis. They have been on the receiving end of verbal and physical assaults from pupils, their parents and/or carers. They are increasingly being forced to act as surrogate health professionals, asked to provide medical care for a wide range of special needs, including administering drugs and complex physical therapies to children, as well as dealing with the most behaviourally challenged children. On top of all that, they are facing an onslaught from Michael Gove and the Tory supporters who denigrate their hard work and dedication. Is it not despicable that, whilst we are trying our best to eradicate bullying from our children’s lives, this Government are acting like the biggest bullies we could ever have imagined and Gove is one of the ringleaders? (Applause)
Trade unions are here to stand between workers and bullies, whether those bullies are employers or governments. That is what we do. So we need to say to teaching assistants and their colleagues in schools that the best way we can challenge and respond to these attacks on them is to urge them to join one of the school support staff unions, preferably GMB. Congress, please back this motion to show school support staff that we are proud of them and that we will fight to protect them and their jobs. Thank you.

The President: You were slightly cheeky at the end on the time, I thought. Thank you GMB. NASUWT to second.

Geoff Branner (NASUWT, The Teachers’ Union) seconded Motion 30.

He said: I am proud to second this motion because in my day job I am a head of special needs in a secondary school, working with a fantastic team of 16 teaching assistants and two support staff. Teaching assistants and other school support staff are vital for the education of children with emotional, behavioural, educational and physical needs, and to ensure the smooth running of schools. Many are qualified professionals in their own right and they deserve the Government’s respect for that. We, as teachers, work hand-in-hand with teaching assistants as part of the education team around the child to improve teaching and learning, and to make certain that standards continue to rise year-upon-year. Parents and pupils know how important that is.

The contribution of the entire school workforce has been instrumental in ensuring that the UK’s education system is truly world class. As we heard this morning, our education system is the sixth best in the world and the second best in Europe. Teaching assistants have been a key part of this.

We have also heard how Gove’s decision to abolish the School Support Staff Negotiating Body as soon as he came into office was the start of the attacks. Now the DfE’s efficiency review advocates the reduction of the use of teaching assistants by Gove’s usual trick of misusing evidence. Attacks on teachers’ conditions are part of the attacks on teaching assistants. Changes to the school teachers’ pay and conditions document relating to clerical and administrative tasks will impact upon the work of our colleagues if they are enacted. Teachers will continue to stand shoulder-to-shoulder with teaching assistants and the wider school workforce in the face of these attacks. We call on the General Council to mount a serious and sustained campaign against these attacks and to fight for genuine investment in an education system that meets the needs of all children and young people. Thank you.

Ben Cox (National Union of Teachers) spoke in support of Motion 30.

He said: Congress, this appalling attack on the jobs of 232,000 teaching assistants is nothing but a cost-cutting exercise by the Government in their quest to make savings of over £4 billion within the education budget. To justify this, the Government have quoted findings from Think Tank Reform, which states that pupils working with teaching assistants make less progress than pupils of similar ability who do not. I find it strange, however, that the Government have chosen not to quote more findings from the same report. The very report that the Government are using to discredit our teaching assistants also finds that teaching assistants boost teachers’ productivity, reduce stress levels and improve class progress. This all, of course, has a hugely positive impact on our children’s education.

A major problem of the removal of teaching assistants from our classrooms is the impact that this will have on inclusion in mainstream education for pupils with additional learning needs and behavioural issues. The support provided to these pupils by our teaching assistants is invaluable in allowing them access to the curriculum and to achieve their full potential. Come into my school and speak to the parents of the children who have the benefit of a children assistant to work with, and they will tell you what a huge impact they have on enabling their child to achieve. If the Government are worried about the impact of teaching assistants on pupils’ standards, instead of cost-cutting exercises and losing TAs from our classrooms, let us use the money to provide quality professional development for our teaching assistants.

Currently teaching assistants have been continually exploited by the senior management, with level 1 teaching assistants being made to teach whole classes simply to save money on supply-teacher costs. This is not an effective or an appropriate use of this vital workforce. Teaching assistants do more than just work with pupils. Teaching assistants assist teachers. They free up both class teachers and senior management to work with children so that they can ensure that the pupils in their care reach their full potential. Congress, support Motion 30 and send a clear message to this Government that we will not rest until we have a properly funded education system in which teaching assistants are an integral part, allowing pupils of all abilities to achieve their full potential in mainstream education.

Alec Clark (Association of Teachers and Lecturers) spoke in support of Motion 30.

He said: “An army of teaching assistants faces the axe”, says that high-quality supplier of toilet paper, the Daily Mail. Let’s put some reality into that. Straight from the shop floor last week, on the second day of term in my own school, it was a wet, rainy morning just outside Tonypandy. That’s strange, because it is normally sub-tropical and sunny, as you all know. In comes that favourite time in a special school when the transport arrives, and it is all going very tickety-boo given that they have had six weeks off and time to lose the habits that they had when they were in term. As the second taxi comes in, little Johnny – I have protected their names – comes out and you can see the streaks of tears in his eyes. His hood is up and you can just tell that he is not happy. The other giveaway is that he is heading quickly for the gates. He is seven and he has Asperger’s. I am worried. Out of a flash in the corner of my eye, Miss McCleod, 0-60 in 30 seconds, was at the gate, standing there, reaches out her hand, hands something to Johnny, Johnny smiles, takes the other hand and walks him into school. Safe as houses. I leave it at that. Without that teaching assistant at that moment in time, it could have been something as difficult as just mum to say, “We have a lost child”, or it could be as bad as saying, “I have a dead child.” Let’s not underestimate what that lady did that morning and what she does regularly for me and our school.

Teaching assistants are often the glue that holds our schools together. They are not subsidiary to the work of the school. To the children they look after, they are superheroes and, for what we pay them, they definitely are. The children they support to read and just to get to school amazes me. Without my teaching assistants, where I work would not function. So I propose a different headline: “Wet, underworked reach boys have axes confiscated by teaching assistants.” Our teaching assistants are not for sale. Our kids’ future is not negotiable. Our colleagues matter and our kids matter. Please support this motion. (Applause)

The President: Thank you very much. I believe that our final speaker is from UNISON.

Val Rogacs (UNISON): Conference, UNISON welcomes this motion from our sister union, the GMB, and the amendment from the NASUWT. UNISON is the largest education union in the UK with 350,000 support staff working across the education sector, two-thirds of whom work in schools. This motion is timely. Certain elements within the Government and their acolytes have identified teaching assistants as an easy target. During the infighting linked to the Comprehensive Spending Review earlier this year, they sought to pressurise the Department for Education to sack teaching assistants, also called TAs. To be fair to the Department for Education, they resisted, and the Secretary of State, Michael Gove, has met with the support staff unions to reassure us that there is no national policy from the Department for Education to get rid of TAs. However, we expect the Treasury and the right-wing think tanks, such as Reform, which are influential within the Government, to continue undermining the role of teaching assistants. Reform regularly attacks state education and the workforce. One of their dodgy reports misuses data to conclude that TAs have little impact on pupil attainment, yet we know that this is based on little and simplistic evidence. However, not only do Reform want to slash the numbers of teaching assistants, they also want to increase class sizes. They are open in what they say, that their only aim is to save money. Clearly, for the Tories state education is expendable and no problem for them, of course, as they send their kids to private schools where class sizes are, on average, 15 pupils.

In the state sector there are the 230,000 teaching assistants, the majority of whom are low-paid women so, yet again, it is the most vulnerable who are facing the brunt of this Coalition’s austerity programme. Plenty of evidence tells us that teaching assistants make a huge difference to children in schools. UNISON’s survey of schools shows that 95% of parents and teachers thought that teaching assistants added value to their schools. Many of us in this room will know of children who have received invaluable support from a TA. Since the story broke, there has been overwhelming support in the press for TAs from parents and the wider public. Taking TAs out of the classrooms would be a lose/lose situation for pupils. Those with special needs will fall far behind and teachers will not have as much time for the rest of their class. Conference, please support. (Applause)
The President: Does GMB waive the right to reply? (Agreed) We will move to the vote on Motion 30.

*
Motion 30 was CARRIED.
The President: I have a quick message from the technical staff. It is a request. When delegates come to the rostrum, will you try and resist that instinctive urge to adjust the microphone to your height. We recognise why you do it but it does cause disruption. It is the job of the technical staff to make sure that they adjust things so that you can be heard. So you can feel free to concentrate on your speeches. Thank you.

Ofsted, a fatally damaged brand

The President: We now move on to Motion 31 about Ofsted. The position of the General Council is that it is seeking remission. I will call on ATL to explain their position.

Niamh Sweeney (Association of Teachers and Lecturers) moved Motion 31.

She said: Congress, I am a classroom teacher. In May of this year an inquest at the coroners’ court heard that after taking up her first head teacher role six months previously, Karen’s health quickly began to suffer. In summing-up the evidence, the deputy coroner said that it was clear to hear that Karen was a dedicated and professional teacher with high expectations of herself. The coroner added that Karen, and I quote, “Felt under pressure in her new role as a head teacher and feared failure. When this got too much, she took her own life.”

Karen was an ATL member, though I have changed her name. It was not a school that Michael Gove might imagine, on a sink estate with a falling roll and failing reputation. It was a community school with good results and an “Outstanding” from Ofsted. However, prior to Karen’s appointment the school had been without a permanent head teacher for five terms and had conducted multiple rounds of interviews to fill the position. She was worried about the possibility that the school may not retain that coveted “Outstanding” rating. She lost sleep over it, her physical and mental health suffered and, ultimately, she took her own life over it.

Working should not be detrimental to your health and yet, according to the Health and Safety Executive, every year teaching and education staff report 2,340 cases of work-related stress for every 100,000 employees. Only nursing has a higher record. Suicide rates for those working in the education and training sector run at a third above the population at large. In the last decade, every year between 35 and 63 teachers have taken their own lives.

At ATL we recently surveyed our members about their Ofsted experiences, and here are some of their word associations: “Severe stress, panic, fear, threatening, destructive, lacking integrity, outcomes pre-decided, consistently inconsistent”. So what makes the Ofsted inspection regime so stressful and, in some terrible cases, simply too much to bear? Most importantly, Ofsted inspection is part of a system. It sits alongside league tables, parental choice and an assessment system that tests our children within inches of their lives. A school publicly branded “Unsatisfactory” by Ofsted today can quickly become called a “Failing” school of tomorrow. Latterly, an unsatisfactory or even a satisfactory graded school by Ofsted heralds a visit from the DfE to railroad the school into academy conversion. Few headteachers’ careers survive that. Many school teachers’ careers are blighted for years. Worse still, the two Michaels – Wilshaw and Gove – keep moving the goalposts. Ofsted changed its grading system twice within a year recently. Good became the new ‘satisfactory’, and ‘satisfactory’ was no longer good enough. In other words, ‘satisfactory’ is now ‘unsatisfactory’. This is Gove putting ‘moron’ into oxymoron. (Applause) Nor is it only the Ofsted visit itself that causes such extreme stress for school workforces. For many of our members the prospect of an inspection visit is worse still. No-notice inspections have just made the stress 24/7 as schools strive to maintain themselves in a constant state of Ofsted readiness. That means round-the-clock stress for the whole school workforce; leaders, teachers and support staff alike. Stressed staff inevitably means stressed students. “Stress”, which Ofsted’s chief inspector Michael Wilshaw is on the record as saying, “should simply be the price of dedication to your job.”

Two years ago, Congress, we unanimously condemned the instrumental role that banks played on the economic crash. We were not attacking low-paid bank staff, but we were criticising a banking system that was its own judge and jury. As with banks, so with Ofsted. The problem is not as Wilshaw will have you believe – a few bad apples. Remember, they said that about the banks, too. No. The problem is the politicised system within which Ofsted inspection teams operate. It is now Gove’s enforcer. Many of our members would be more inclined to describe it as his “attack dog”.

Congress, we are not naïve. Teachers are public servants. We accept that there must be some national framework by which we are publicly accountable for how we do our job. At ATL we believe that our profession should engage locally with parents and communities to determine how best inspection should deliver that accountability and school improvement. We envisage that it will continue to be delivered by public servants, too, many, indeed, probably most of whom, working within the current Ofsted. However, Congress, we hear the concerns expressed by some affiliates about exactly what school inspection without Ofsted might look like. We recognise that “Dotting the I’s and crossing the T’s” is not often heard outside of these walls. We cannot risk the public hearing any other message from this hall that Ofsted is toxic for the health and wellbeing of our school workforce because, Congress, it is. Regretfully, we remit. (Applause)
The President: Conference, you have heard that ATL has agreed to remit the motion. Does Congress agree to remit this motion? (Agreed) That motion will be for consideration by the General Council.
*
Motion 31 was REMITTED.

Access to education psychologists

The President: I call Motion 33: Access to educational psychologists. The General Council support this motion.

John Drewicz (Association of Educational Psychologists) moved Motion 33.

He said: As a first-time delegate to Congress, I am honoured to have this opportunity to address you. (Applause)
President and Congress, I come before you today to urge you to support our motion, which calls for all children and young people who need it to continue to have free access to vital educational psychology support and, thus, for urgent steps to be taken to ensure adequate capacity in this specialist workforce to meet the increasing demands upon it.

Educational psychologists are mostly employed by local authorities and they play a pivotal role in supporting educational settings to meet the many challenges that their students present, ranging from learning difficulties and disabilities, such as autism, hearing impairment, visual impairment to bullying, emotion wellbeing and mental health issues, as well as advising on school and classroom practices generally. In this context, I would like to place on record the AEP’s support for the proposals in the Children and Families Bill, which is currently making its way through Parliament, emphasising the need for greater co-operation between health, education and social-care professionals in the interests of children and young people with special needs. The expectation is that all children and families who need it should have access to specialist services such as educational psychology.

We welcome proposals that young people with the most complex needs will have an education, health and care plan and, thus, a legal right to specialist support and provision up to the age of 25, rather than, as now, only up to the age of 19. However, Congress, whilst we welcome these measures, they will, inevitably, place greater demands on educational psychology services up and down the country, services that are already dealing with ever greater demands from schools, colleges and local authorities. These demands come at a time of considerable uncertainty about the future capacity of the educational psychology workforce to meet them. This is because there is no secure, long-term arrangement in place to fund the initial training of educational psychologists.

A few years ago after a complex funding system set up by local authority employers proved unworkable, the DfE reluctantly stepped in with funds to prevent the near collapse of the university training courses, but there is no commitment to extend this funding beyond 2016. So in the not too distant future, we face the very real prospect of a scarcity of new recruits to the profession and a consequent reduction in the capacity of the educational psychology services.

Other statutory frontline children’s services benefit from guaranteed funding for the training of their professionals. Congress, it is, surely, perverse that educational psychologists are not similarly treated. A training system with uncertain funding is a serious disincentive to students who could be the next generation of our profession, and it risks undermining the current high quality of our trainees. This cannot and, indeed, must not be allowed to happen, but if steps are not taken now to safeguard the future of this public service it may, eventually, only be available to a small minority, to those who can afford to pay for it themselves. I, therefore, as you, Congress, to join me and the members of the AEP in calling for three things. Firstly, for government to guarantee future long-term funding of the initial training of educational psychologists to ensure that there is a sustainable training system in place for the next generation of our profession; secondly, for government to ensure that there are sufficient educational psychologists in place to meet the growing needs of local authority schools and students, needs that will increase as a result of the current legislation and, finally, I ask you to join us in a call that every child or young person who needs it should continue to have access to educational psychology services that are free at the point of delivery. This is a crucial moment and there must be proper planning for the future. Anything less will put our children and young people at needless risk. Thank you. (Applause)

Mike Hardacre (Prospect) seconded Motion 33.

He said: Congress, I am also a first-time speaker at Trades Union Congress. (Applause) No, don’t clap. I am only asking for your sympathy while I mess of the speech. (Laughter)
I am speaking on behalf of Prospect, which represents over 3,000 school improvement professionals in various forms or others. Personally, I have got 45 years experience of being a teacher, a head of special needs, head teacher, school adviser and director of an education action zone. In all of those aspects of my career, I have had a deep and profound admiration for the work that educational psychologists do with some of the most vulnerable and difficult young people in our schools. They are the ones who give us the course of action and the methodology to move forward to take people and make them into those fully functioning adults that is the purpose of education.

We welcome this Bill’s extension of the education, health and care plan up to the age of 25 from 19 for our most vulnerable young people. However, Congress, I do have to warn you that there is a sting in the tail. The point is that we recognise that the failure to guarantee funding for educational psychologists’ training post 2016 will render it extremely difficult to ensure that those vulnerable young people get their entitlement. I have to say to you that the failure to put in place the funding arrangements is the action of a snivelling, mean-minded and duplicitous Government. The Bill is typical of their overall approach. I hesitate to call it an “elected” Government. It is more like an unelected junta. The Government are not behaving here in the interests of all. They are adopting exactly the same strategy that it has developed for local government, which you have already condemned. That is a strategy that puts more and more statutory responsibility on to local government at the same time removing the finance in order to provide that which our most vulnerable young people need. Prospects seconds and requests your support.

The President: There is no opposition. Does AEP waive the right to reply? (Agreed) Thank you. I will move to the vote on Motion 33.

*
Motion 33 was CARRIED.

The President: We will return now to Chapter 2 of the General Council Report on Jobs, growth and a new economy, and to the section on arts, media and culture, which starts on page 26. I call paragraph 2.11 and Composite Motion 5 on Arts funding. The General Council supports the motion.

Arts funding

Malcolm Sinclair (Equity) moved Composite Motion 5.

He said: Congress, this country has an unrivalled reputation for the quality of its arts and culture, and the global impact of the UK’s creative industries is clear to see. Currently, creative industries employ 2.5 million people, expert services totalling around £16 billion a year and generate £1.7 billion in VAT, Corporation Tax, Income Tax and National Insurance contributions. The UK’s reputation for excellence has been hard earned over many years. However, public funding, the solid foundation of our industries, has been under attack at national and local level since the start of the economic crisis. The national arts budget has been cut by over 30% since 2010, which has led to the end of funding for many theatres and arts organisations. Many more are suffering the double whammy of cuts to Arts Council’s grants and to local authority funding, leading to job losses, a squeeze on pay levels and, undoubtedly, many more closures. In some areas like Westminster and Somerset, local authority funding for the arts has been cut by 100% and, in many other areas, it is severely under threat. This year alone, local support for culture across the UK will fall by £124 million. It is this perfect storm that the My Theatre Matters! Campaign is taking on.

The campaign provides theatres with the tools to help inform their audiences and turn them into advocates with local MPs and council leaders, as well as adding their support to an on-going national campaign that will fight to get arts funding back to a sustainable level. Audience members in theatres are being asked to send postcards to their council leaders saying how much they value the council’s investment in their local theatres. The campaign will develop a national database of concerned audience members, who can be mobilised for further action locally, regionally and nationally.

More than 130 theatres have signed up to the campaign so far and more than a thousand supporters have posted their photos and stories on the campaign’s website: mytheatrematters.com. With the TUC’s support we can raise the profile of this campaign even further. Local theatres cannot survive on ticket sales alone. In many cases, for a play to break even without a grant, ticket prices would have, at least, probably to double. In the West End it is no longer unusual to pay over £80 for a seat. In fact, without public investment many regional theatres will probably not survive at all. This will be devastating, not only as theatres are valued parts of our communities but it makes our towns and city centres better and livelier places and boosts local economies. Please support the motion and join us in the wider fight to win back arts funding. Together with our friends at PCS, the other entertainment unions and the Lost Arts Campaign, we are organising a human chain for the arts and culture at the National Gallery in London at 6 pm on 18th September. Find out more by picking up one of these leaflets. Equity is at the back of the hall. We would love to see you and we will give you one of these leaflets. Thank you. (Applause)
Luke Crawley (Broadcasting, Entertainment, Cinematograph and Theatre Union)

seconded the composite motion.

He said: I am proud to be seconding this proposition about the funding of the arts because thousands of BECTU, Equity and MU members work in theatres and art centres across the United Kingdom, but also because theatres and the arts are a vital part of all our lives.

You have heard from the previous speaker about the Government’s cuts. The Arts Council in England has lost 26% or £1.1 billion from its budget over four years. It is a bleak picture. It is worth saying that it is quite different in the nations. Devolved governments of Scotland, Wales and Northern Ireland take a different view about the importance of drama and theatre. There have been cuts, but they are nothing like as deep. It is just under 5% in Scotland and 4% in Wales and Northern Ireland. That is national funding of the arts.

There is, of course, the second source of arts funding which is local government and that has also suffered. Reduction in support of local government by central government has led to local authorities making cuts in many areas, but all spending in local government is not equal. Some spending is earmarked and can only be spent on specific items, e.g. education and roads. This means that the effect of the cuts on non-ring-fenced areas is inevitably more severe and deep and, needless to say, arts spending is not ring fenced.

This proposition is asking the TUC to campaign to ring fence local spending on the arts. The ConDem Coalition believes that the market should provide and if people cannot afford to pay higher ticket prices then the local theatre or arts centre should be sold off or closed. The evidence is strong that the market will not provide because rich individuals and business do not sponsor arts projects outside the capital.

There are two arguments to be made for Government funding for the arts. The first is the importance of the arts in educating and entertaining us all. We must be more than just work, rest and more work. Live theatre has a crucial role to play in telling us stories about ourselves and our communities. If public funding of the arts were to cease, all our lives would be poorer.

There is a second argument which is economic. The Arts Council says that for every £1.00 invested in the arts, it generates £2.00 or more. It is not a magic trick where it happens “Just like that”, but sound economic sense. Money is spent in theatres on buying wood, paint and cloth which is transformed by designers, painters and costume-makers into sets for stage plays. If the theatre closes, that money is gone. If the people who work there, who contribute to the local economy, who pay tax and who spend their money lose their jobs, they have to sign on and go from being net contributors to needing money to keep them going.

In brief, the economic argument applies across the country. It is better to try and keep a theatre open even if that requires some form of public subsidy. The money put into the arts by local government makes work locally and it comes back to the national government as taxes.

The proposition is calling for local authority support for the arts to be made a statutory obligation. If this motion is passed, it calls on the TUC to work with BECTU, Equity and other interested unions to try to ensure that it becomes policy for the next government to make spending on the arts a statutory obligation, as for roads and schools. Please support the motion. (Applause)
Rick Finlay (Musicians’ Union) supported the composite motion.

He said: Here is a provocative view from John Lanchester’s recent book on the economic crisis. There are four sectors in which Britain are world-class: finance, arms manufacturing, the creative arts and higher education. Of these, the first receives strong government support, the second lavish investment, the third is left largely to mind its own business and the fourth has been gradually run down. What would Britain look like today if, instead of the arms industry or the City, it had been our creative arts organisations and Russell Group universities which had been the subject of attempts to achieve world supremacy?

Only last week, David Cameron said, “We are very proud of everything we do as a small island. We have one of the best records for art and literature.” That pride comes pretty cheap for this Government. You may think in this world of benefit cuts, zero-hours contracts and health attacks aimed at the most vulnerable that the survival of our orchestras and theatres is not that high on the list of worthy causes, but the creative arts are often the only colour in the increasingly grey world in which this dreadful Government is forcing us to live.

The impact of local authority funding cuts delivers a double whammy to organisations already reeling under Arts Council cuts. To give just two examples from our world of music, Bournemouth Symphony Orchestra has had £500,000 worth of cuts in funding from a number of local authorities. Manchester’s Halle Orchestra, whose Arts Council funding was cut by over 7% in 2009-2011, has simultaneously tackled a standstill in local authority grants for five years since 2010. The work of those orchestras includes education in schools, performances in the community and concerts on the BBC. This is the connection to the cultural life of everyone in this room.

The MU, alongside BECTU, Equity and another five unions, have set up Lost Arts, a website-centred campaign, to make sure that the effects of cuts to the arts are properly recorded and publicised. Our aim is to show what we could be losing for ever on a day-to-day basis and it is a very long list. Funding of the arts is an investment and not a subsidy, but our response to cuts has become almost Pavlovian in the way in which we defend the arts in economic terms.

I will end with another quote: “The only intelligible meaning of benefit to the economy is the contribution that the activity makes to the welfare of ordinary citizens.” Please support this motion. (Applause)

Denise McGuire (Prospect) supported the composite motion.

She said: My union, Prospect, has about 5,000 members in the heritage sector. They work as museum specialists, such as curators, conservators and archaeologists as well fundraisers and administrators. They work in national museums and galleries and other heritage bodies like the British Library and the National Libraries of Wales and Scotland.

Staff costs in the museums and galleries make up the vast majority of the budget so when there are funding cuts, there are job cuts. As an example, the British Library has lost almost 200 jobs since 2010 and 400 jobs have been lost in national museums and galleries. We know that job losses are tragic for our members and their families, but in this sector we all lose out. The arts inspire us, they enrich us, they develop our knowledge and they improve our quality of life. When jobs are lost in the heritage sector, we all suffer.
We are already losing irreplaceable expertise. Galleries are closed for parts of the day, school outreach activities have been cut and our heritage is being lost. We are proud to be part of the Lost Arts project that my colleague from the Musicians’ Union has just recently mentioned. In addition, some of the museums are also research establishments. For example, the Natural History Museum undertakes key work on biodiversity and the green technologies so this research also gets cut.

The composite calls for statutory local authority support and quite rightly so, but I also want to enter a plea for the TUC to push for commitments from the main political parties because we must improve funding for the arts and particularly for our national bodies, the libraries, museums and galleries which are funded by the Department for Culture, Media and Sport and by the devolved bodies in Scotland and Wales.

Congress, it was a great success when we got rid of admission fees for museums and galleries — a trade union and a Labour Party campaign — so let us make sure that no one can use lack of funding to reopen that discussion. Please support.

The President: Thank you. Equity waives the right to reply. I move to the vote on Composite Motion 5. All those in favour please show? Is there anyone against?

*
Composite Motion 5 was CARRIED

The President: We return now to Chapter 5, Respect and a voice at work, page 69 in the General Council Report. I call paragraph 5.10 and Motion 66 on occupational diseases. The General Council supports this motion, to be moved by UCATT and seconded by NASUWT. The GMB have indicated that they wish to speak.

Occupational diseases
Steve Murphy (Union of Construction, Allied Trades and Technicians) moved Motion 66.

He said: Congress, there has been a great deal of focus placed on reducing fatal accidents at work and rightly so. In construction last year, 39 people sadly died. However, we must not lose sight of the far bigger killer of workers and that is occupational diseases.

Every year, the Health and Safety Executive estimate that 8,000 workers are dying from occupational diseases. Sadly, that figure is a gross underestimate. Appallingly, most of these deaths are entirely preventable. Despite the lies told by David Cameron and the right wing media, there is no such thing as “compensation culture” and I will tell you why. A recent hazard report proved that 85% of workers who developed a workplace cancer received no compensation. Regarding mesothelioma, 98% of workplace cancer victims do not receive a penny of compensation. Next time Cameron talks about health and safety being an albatross around the neck of UK business, he should be reminded of those figures.

There is a huge amount of ignorance about the dangers of workplace cancers and construction workers are most at risk of being exposed to asbestos. However, compared with other workplace cancers, the dangers of asbestos are well-known. Yet, for our members, there is a huge lack of knowledge of what asbestos is, where it might be found and what to do if it is discovered.

This level of ignorance has cost workers their lives, which is why it was totally inexcusable that Government dogma meant that the HSE’s award-winning “Hidden killer” campaign warning workers of the dangers of asbestos was dumped. It was disgusting that the Government watered down the Mesothelioma Bill, which only created the Employers’ Liability Insurance Bureau for the victims of mesothelioma. Even when there is compensation, the rates will be very low. When the previous Labour government announced plans for ELIB, it was to cover all victims with fatal asbestos-related illnesses. Hundreds of workers will continue to die every year without compensation because the Government are in the pocket of the insurance industry.

Congress, there are many other toxic substances in the workplace which are killing hundreds of workers every year such as dust and mineral oils. In many workplaces, controls on these carcinogenic materials are virtually non-existent. Workers’ awareness of the dangers to their health is often limited. It is not just substances which cause workplace cancers. Your workplace will kill you as well. Women working nightshifts have a greatly increased chance of developing breast cancer while outdoor workers have a greatly increased risk of developing skin cancer. These diseases disprove the notion that hard work never hurt anybody. It has always done so and still continues.

That is why the TUC must lead a campaign to slash the numbers of workers developing occupational diseases. We need far lower emissions levels and more stringent regulations on workplace carcinogens. Better monitoring is not enough. Once a worker’s health is damaged, it is too late. We must fight for increased enforcement activity to ensure that employers comply with the law and when they do not, they must be prosecuted.

We need increased investment in campaigns warning workers of the dangers of workplace diseases. We will never reduce deaths until workers know the risks themselves. It is no good relying on employers and managers to provide the information. It is unions and safety reps who warn of the dangers and prevent exposures from occurring.

Congress, we must work together to cut the deaths from workplace diseases and with other key public health campaigns such as the banning of asbestos and cutting workplace deaths, this must be led by the trades union Movement. From bitter experience, Congress, we know that no one else is interested in ensuring the health and safety of workers. Please support this motion. (Applause)
Graham Dawson (NASUWT) seconded the motion.

He said: The Coalition Government’s attacks on health and safety laws and the cuts made in the HSE will have a massive effect on the health and safety within schools, which will directly affect children and young people as well as all the staff who work in those schools. Schools are, in general, fairly safe places. We have talked about stress, but I am also here today to talk to you about asbestos.

This is a particular concern, principally since the Coalition Government’s own advisory committee on carcinogenicity has suggested that the earlier the age of asbestos exposure, the higher the risk of developing asbestos-related diseases. The Committee, made up of an independent panel of experts, estimated that a five-year old child’s risk of developing an asbestos-related disease is five times higher than a 30 year-old who had been similarly exposed to asbestos. Furthermore, the Joint Union Asbestosis Committee, of which the NASUWT is a member, has highlighted the risks which are posed to both pupils and staff and the impact that this has already had upon teachers and school staff who have faced long-term exposure to asbestos. It is obvious that in order to ensure that teachers, school staff and future generations are protected, measures are introduced to report publicly the asbestos levels in every school and college.

Already in Wales, our successful campaign has led to the Welsh Assembly acting to investigate exactly how much asbestos is in our Welsh schools. It is clearly obvious that this needs to be extended throughout the United Kingdom. We believe that the only long-term solution to rectify this situation which will effectively protect the health of school staff and pupils is through the structured and managed removal of all asbestos in school buildings. Those of you who work in schools will know, during the previous Labour government, of the Building Schools for the Future programme, which identified and removed large amounts of asbestos from our schools.

Most of our local authorities, in fact, are responsible employers and did a good job with this. However, as you will also know, well over 50% of our secondary schools are now academies so the employer is now the school itself. You will know how expensive the removal of asbestos actually is. We are extremely concerned that academy schools will either turn a blind eye or not be able to afford the removal of asbestos in a suitable way.

We also ask the General Council to continue to campaign against the Coalition Government’s attacks on health and safety laws and to highlight the detrimental effects these could have upon the health, safety and wellbeing of workers and the potential impact it can have upon long-term occupational fatalities.

The importance of the HSE must be stressed to the Coalition Government and to the general public against the myths surrounding health and safety laws. Their red tape is our lifeline, let us be honest. It is vital that far from being cut or having its powers and inspections reduced, the HSE should have its funding and remit increased in order to ensure that employers do comply with existing regulations and are dealt with appropriately when they do not. This motion must be supported so that the campaign not only takes account of occupational diseases in workers (including teachers), but will also ensure that children and young people are appropriately considered and protected. (Applause)
Dave Hulse (GMB) spoke in support of Motion 66.

He said: First, the GMB believes that the HSE is much too cautious in its estimate of deaths from occupational diseases. Other organisations, such as the TUC itself and the hazards movements, have put the figure at anywhere between 20,000 and 50,000 deaths every year. This is not just an attempt to massage the figures. As many of these diseases have a long latency period, indeed often decades, many will not be diagnosed until after retirement and therefore they will not be classified as deaths due to industrial diseases.

The context of last year’s figure of 148 deaths at work — and this is open to different interpretations — pales into insignificance when compared with just one major occupational disease. The mover of the motion made reference to the passage of the Mesothelioma Bill through the House of Lords. It is part of the Government’s potential costings of this measure that Lord Freud estimates that from the start of the compensation period in July 2012 until April 2024, 28,500 victims will die from mesothelioma caused by exposure to asbestos fibres. That is nearly 2,500 each year. The UK has the highest number of recorded deaths from asbestos-related diseases per head of working population in the world, over 4,000 every year. These were supposed to peak in 2010 and then in 2015, but this has again been put back.

The motion is looking for the General Council to campaign on a number of issues. Frankly, these areas should be considered by any government in the 21st century, never mind the trades unions. How could you argue with lower exposure levels, particularly with improved technology and scientific understanding? Oh, what is that? It might take investment? How about an increase in enforcement and prosecutions? Oh, that might take resources and these can be costly at a time when the civil service is shrinking. Increased funding for awareness campaigns? I think you might see where we are heading with this.

However, it is evident that awareness campaigns can have a positive effect. A number of years ago, the HSE ran their Hidden Killer campaign on the dangers of asbestos exposure to building-trade workers and, since its demise, we have been agitating for action to be taken and have been given tentative promises. Please support this motion. (Applause)

The President: UCATT waives the right to reply. We move to the vote on

Motion 66. Will all those in favour, please raise your hands? Is there anyone against?

*
Motion 66 was CARRIED

The President: Just before we move to the next debate, I know you will recall that I mentioned in my opening remarks on Sunday the situation of the arrest and imprisonment of Hubert Ballesteros. We will be taking further business on the issue on Wednesday morning in the slot in which Hubert was meant to address Congress. However, we would like to send Hubert a message from this Congress that we are fully behind the efforts to get him released. Therefore, at the close of Congress today, we will be distributing posters of Hubert and I will be asking you to stay behind for a couple of minutes so that we are able to take a photograph from the platform of all the delegates holding his picture which we can send to the authorities and to Hubert himself. As we are running ahead of time, I an anticipating that we will be able to do this without delaying delegates going on to further fringe meetings and functions so I hope I have the agreement of Congress to that. Is that agreed? (Agreed)

NHS staff health and wellbeing
The President: We move to Motion 67 on NHS staff health and wellbeing. The General Council support this motion, to be moved by the SOR and seconded by the CSB.

Jackie Hughes (Society of Radiographers) moved Motion 67.

She said: I have some simple facts for you. A simple internet search will tell you that sickness absence costs the NHS at least £1 billion annually with around £400 million of that being attributable to musculoskeletal disorders. The cost of sickness to UK plc is over £12 billion. The average company spends 10% of its annual pay bill managing the consequences of absence.

The Francis Inquiry found that a chronic shortage of staff resulted in substandard patient care. In 2009, the Boorman Review highlighted a need to address the shameful state of the health and wellbeing of NHS staff, but despite the leaders of the new NHS signing pledges in April of this year supporting the health and wellbeing of NHS staff, it would appear that genuine action to address this issue is still woefully lacking. The Boorman Review suggested that reducing sickness absence by one-third would provide an additional 3.4 million working days a year for the NHS. That is nearly 15,000 additional staff with a direct cost saving of £555 million.

It is not all about the money or the NHS though. There is clear evidence that a healthy workforce provides not only better care for patients, but is more engaged in the workplace. It is also vital that all workers have access to good occupational health services and employer support to achieve a sustainable return to work. We are constantly bombarded with new stories that highlight issues of NHS staffing. Just this weekend, it has been reported that at least 10% of accident and emergency departments do not have enough staff. Patients are waiting longer in worse conditions. How can we, as the leading healthcare organisation in the world, allow this to continue? If we had addressed this, could we have prevented mid-Staffs?

Congress calls on the General Council to mount a UK-wide campaign to tackle this issue at policy and local level. The NHS has to provide the exemplar model for good practice in not only promoting good health, but in supporting its staff when they are sick. I move. Thank you. (Applause)
Cliff Towson (Chartered Society of Physiotherapy) seconded the motion.

He said: Congress, we all know that good work, which is something we spent a lot of time talking about this morning, is good for the health of employees. We know from statistics that £15 billion of economic loss of output occurred last year. We also know that about £13 billion worth of state benefits were paid to people.

In 2011, Dame Carol Black and David Frost CBE were tasked by the Government to examine health and wellbeing amongst the private and public sectors. Their plan was to look at how this affected the human outcome of sickness at work. Unsurprisingly, like the Boorman Review in 2009, they found that access to occupational health quickly and promptly provided a better and more sustainable return to work. Accommodating employers who allowed a gradual return to work provided a better alternative.

However, it took the Government over a year to look at the results of this and to act. They came up with an independent assessment and advice service which we welcome as long as it is funded and implemented properly. My own organisation, the Chartered Society of Physiotherapy, took a look at England’s NHS trusts and, under freedom of information, asked how many of those organisations actually had health and wellbeing strategies. The interesting fact is that of 70% which responded (90 trusts) more than a third had no strategies and had had a 14% increase in their sick pay in the previous three years. Those which did had an average of a 4% increase. Over three years, that works out at a total of just over £1 billion.

At a time when we are supposed to be saving £20 billion from the NHS by 2015, that leads to some questions. This seriously cannot be right. We have been told time and time again that if organisations have accessible occupational health, including physiotherapy, they will succeed. Support this motion. (Applause)
The President: Thank you, Cliff. There is no opposition so SOR waive their right to reply. We will move to the vote on Motion 67. All those in favour please show? Is there anyone against?

*
Motion 67 was CARRIED
Workplace culture

The President: We move on to Motion 68 on workplace culture. The General Council supports the motion. It will be moved by the NUJ and seconded by UCU. Equity has indicated that they also wish to speak.

Barry McCall (National Union of Journalists) moved Motion 68.

He said: Fraternal greetings from Dublin on this, the centenary of the great lock-out of 1913. (Applause) One hundred years ago, workers in Dublin who dared to join a trade union were bullied out of their jobs by anti-labour bosses. They were told that they could have Larkin’s union or a job, but not both. Delegates at a trades union congress meeting in Manchester at that time committed massive support for the Dublin workers.

That support is still required today, but it is not for workers in Dublin. It is for workers in the BBC and in workplaces throughout Britain. Having been a journalist and a trades union activist for more than 30 years, I thought I was beyond shock. Then I read a report on bullying in the BBC compiled by NUJ general secretary, Michelle Stanistreet. Michelle spoke to dozens of current and former BBC employees and confidantes and took depositions from them about their experiences at the hands of the world’s finest public service broadcaster. To describe the report as harrowing would be to put it mildly. In more than one case, a member’s life was put at risk by the bullying actions of their superiors.

That report came hard on the heels of the revelations of the Leveson Inquiry regarding the bullying culture prevalent in some national newspaper newsrooms. That culture led directly to the unethical behaviour exposed by Leveson. However, unethical journalism is just part of it. In recent days, we have heard of deliberate strategies being employed by BBC HR bosses to target trade union activists and bully them out of their jobs. If only career was at the end of it. We have seen people who have had their mental health and their family’s lives destroyed by the cruelty of their bosses in the BBC.

This disgraceful behaviour must be stopped and the only truly effective way to stop it is strong trade union organisation in the workplace. We need to see the culture of individualisation which allows bullying to exist replaced by a culture of collectivism, a culture where, in the words of Larkin, an injury to one is the concern of all. The NUJ, with the support of our sister unions in the Federation of Entertainment Unions, is campaigning to highlight the need to eradicate the stain of bullying from our industries and workplaces everywhere. We are now asking this Congress to give its full backing to that campaign and to place the fight-back against bullying firmly at the front and centre of all of its campaigns. Support Motion 68. Thank you. (Applause)
Harriet Bradley (University and College Union) seconded the motion.

She said: I am another first-time delegate. (Applause) Congress, in previous sessions, we have heard about the terrible plight of casualised workers, the unemployed and redundant and those on benefits. These appalling aspects of Government policies have knock-on effects, of course, for those in jobs. Redundancies and cut-backs mean that those remaining in work have to pick up extra tasks. Moreover, in many workplaces, a climate of fear prevails.

Employers, who know that the Government are on their side, see a green light to bully and tyrannise their staff with brutal performance management techniques and impossible targets to fulfil. As a result, the workplace is a far more stressful place these days. As jobs are lost and people are not replaced, the pressure on those who remain becomes terrible. At the same time, the Government are doing more to strip away workers’ rights and to make people feel grateful for simply having a job. All this makes resisting pressures even tougher.

As we are constantly threatened and reminded that as we confront job losses, degraded contracts, competition from unpaid interns, even people being made to dance in job interviews for Currys, we must remember the core values that we hold as trade unionists. We must come together, work together and say, “Enough is enough” to our bosses and to the Government.

My union has made many surveys which have highlighted that our members’ stress levels have increased every year. This is partly to do with the long hours culture which prevails in many colleges and universities. The surveys show that people in many institutions regularly work 50 or more hours a week. The TUC’s own research shows that educational professionals, on average, work 10-11 extra hours of unpaid work each week. This is all backed up by the bullying mentioned by my colleague from the NUJ. Bullying is not new, but the problem has become worse recently in our sector.

Congress, in the past two years as a case worker, I have had young women in tears in my office as they see their careers blighted and they worry about how they are going to feed their children. I have heard hard-working men say that they have seriously contemplated suicide. I have represented a stream of members suffering from depression, stress-related illness, fatigue, heart problems and even strokes induced by overwork. Collective bargaining is therefore the vital solution to tackle this abusive culture. I urge you to support the motion and ensure that we fight against excessive workloads. Do not allow workers to be bullied. (Applause)
Christine Payne (Equity) supported Motion 68.

She said: Equity fully supports this motion and thanks the NUJ for bringing this very serious issue to Congress. It also thanks the NUJ for its help in creating our Federation of Entertainment Unions’ campaign which we are launching in November. We are going to have a conference called: “Creating without conflict”.

Bullying in the arts and media is unfortunately a common occurrence. In 2010,

Anne- Marie Quigg did the first ever research into bullying in the arts. She found that two out of five arts workers report being the target of a bully in their workplace. This is the highest level of bullying in any single employment sector in the UK at the end of 2010.

In the areas in which my members work, we often hear the excuse that the demands of creating good arts and entertainment are such that a difficult, uncomfortable and sometimes unsafe work environment is necessary. The same excuse is also used to justify why many of our young actors and actresses are being told to strip off in their first audition or why it is okay to harass a young performer to the point of stage fright.

Bullying suppresses artistic freedom, stifles creativity and can destroy careers. The truth is that there is a line in the sand. On one side stand good management, motivation and leadership and on the other stand harassment, bullying and abuse. However, in an industry where short-term contracts, freelance and insecure jobs are the norm, many of our members are left wondering what can be done. Who can they turn to? Who will listen?

This motion is a very important step in answering this question for our members. We know that we currently have a problem in the creative industries. All too often, bullying behaviour filters down from management and leads to a workplace culture that is institutionalised. A collective problem requires a collective response. It requires strong trade unions in our workplaces. My union and the Federation of Entertainment Unions very much look forward to working with the TUC and ask for your support in this important campaign. Thank you. (Applause)
The President: Thank you. The NUJ waive their right to reply. We will move to the vote on Motion 68. Will those in favour please show? Is there anyone against?

*
Motion 68 was CARRIED

Congress, that concludes this afternoon’s formal business, but before we organise the photo shoot that I referred to earlier, there are a few announcements. I remind delegates that there are various meetings taking place this evening. Details can be found on pages 16 and 17 of the Congress guide. There was one important piece of information missing from the Congress guide and that is that the Cuba Solidarity Campaign Havana Club Rum reception will take place in the Purbeck Lounge.

Secondly, I would like to remind delegates to complete and return the equality monitoring form that has been sent to them. Delegates should have received pink forms which should be returned to their delegation leaders. It is the responsibility of delegation leaders to make sure that their union has returned a form on behalf of the whole delegation. If any delegates have not received a form, they should see their delegation leaders.

Congress, could I just add that we have long recognised the importance the monitoring and carrying out impact assessments by employers. We should adopt exactly the same principles for ourselves so I am hoping for a 100% compliance with the equality monitoring form this year. Delegation leaders should return their lilac forms in the box provided at the TUC information stand situated in the main foyer of the centre.

Going on to elections, can I also remind delegation leaders that the ballot for Sections C and D of the General Council takes place tomorrow morning. Unions eligible to vote for Sections C and D should collect their ballot papers from the TUC information stand situated in the main foyer from 9 o’clock tomorrow morning. Ballot papers will only be provided in exchange for the official delegate form. Please note that the ballot closes at 12 noon tomorrow so effectively you have three hours to collect your ballot form and return it.

The formal part of Congress business is now adjourned until 9.30 tomorrow morning, but I am really pleased that everyone is staying because the stewards are currently distributing the posters of Hubert Ballesteros that I mentioned earlier. I will signal to you when to hold the posters high. Please could you then stay still for a few moments whilst the photographs are taken. We will indicate when you can put your hands down.

Once again, thank you for agreeing to take part in this. After the photos have been taken, have a really good evening. Thank you, Congress. (Applause)
Congress adjourned at 5.15 p.m.
PAGE
1

