[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg],\,‘A»)t“ LN

Join the one-day strike action ac'ross the coun(ry to show your support
for the angry local government workers about unfair pay

Regional report from Northern TUC and unionlearn
Executive Committee 22nd July 2014

In this issue:

· 1Public Services Alliance

· 2Local government and devolving economic powers in England

· 2From Jarrow to Parliament

· 3Seeking justice

· 3Living Wage Update

· 4Progress on Pay

· 4TUC welcomes new simpler minimum wage rules

· 4Save our Safety Net Campaign

· 4Growth Deal

· 5Obituaries

· 5In the news…

· 6International

· 6Health and Safety News…

· 8Contact information

[image: image7.jpg]Northern Public
Services Alliance

United to Protect Public Services

Thousands turned out across the country on Thursday 10th July to attend marches and rallies in support of public sector workers.
In our region alone over 5,000 public sector workers and supporters marched down Northumberland Street in Newcastle to a rally at the Blue Carpet organised by the Northern TUC and trade unions. In Carlisle over 300 fire fighters, local government workers, civil servants and supporters gathered at a rally at the bandstand. Many trade union activists had come straight from the picket lines to join their colleagues in solidarity at rallies and marches up and down the country.
The day of action received good media coverage regionally and nationally. Links to some of the coverage is below:
http://tinyurl.com/ncl-chron
http://tinyurl.com/guardNcle
http://tinyurl.com/gaztees
http://tinyurl.com/tynetees
[image: image8.wmf]

Public Services Alliance
Meanwhile Public Services Alliance Coalitions are continuing to fight austerity measures and campaign on local issues.
The first Campaign Saturday took place in a key marginal seat for labour – Stockton South. The day was coordinated by Teesside PSA and activists were joined on the afternoon by Jude Kirton-Darling MEP and Louise Baldock, the labour candidate for Stockton South.
It was also the first outing for ‘ConDemopoly’ – the double dealing austerity game playing with people’s lives – a giant interactive board game highlighting the austerity measures and cuts to council budgets imposed by the coalition government.
A number of PSAs also organised activity around the NHS birthday – 66 years young on the 5th July, with events taking place in Redcar, another key target seat for labour. Activists there were joined by Anna Turley, labour candidate. An events also took place in Jarrow supported by: Beth Farhat, TUC Regional Secretary, Stephen Hepburn MP and Rehana Azam, co-founder of the 999 Call for the NHS campaign and organiser for the People’s March for the NHS. Newcastle PSA also organised an event and took along the giant NHS birthday cards for members of the public to write their own messages in support of our NHS.
Strike action has also been taking place around the region. PCS took part in a rolling programme of industrial action beginning on Monday 23rd June and the FBU are continuing their industrial action with eight consecutive days this month, saying that the current proposals by government are unacceptable, unworkable, unrealistic and nothing short of a “vicious“ attack on firefighters’ pensions.

Local government and devolving economic powers in England

The TUC has worked with unions and regions to submit a paper into a specific strand of the Labour Party’s policy consultation process led by Hilary Benn. Our submission emphasises the importance of local government, that the most effective reform of services involves public sector workers, citizens and local communities. While the TUC broadly agrees that more needs to be devolved from Whitehall to local communities, counties and city regions, this cannot simply be a ‘devolving cuts’ agenda. Unions emphasised the failures of privatisation of public services, the lack of evidence demonstrating improved quality of services and the danger of the current government’s ‘right to challenge’ policy. The TUC paper also highlighted that currently the biggest cuts to council spending power are taking place in some of the least prosperous areas where demand for services is often highest. We argued there needs to be a fairer funding formula that ensures resource match need, particularly reflecting the impact in the Northern region. While supporting a trade union voice in sub-regional economic decision-making, , we reiterated that if more powers are to be devolved to public bodies in English regions then local government has a fundamental role to play in providing clear democratic accountability to decision-making on economic public policy in local areas.

Contact nfoster@tuc.org.uk for more information.

From Jarrow to Parliament
[image: image1.jpg]999

Plans are taking shape for the Rally in Jarrow to kick-start the People’s March for the NHS on Saturday 16th August.

Speakers include Lizi Gray, Unite member and great grandaughter of a Jarrow Crusader and Stephen Hepburn MP for Jarrow. Over 1,100 people have signed up to partcipate in the march and more are registering every day. A core of 50 people are intending to march the whole route.

The organisers have asked that unions encourage any members who want to join the march to register to allow them to gauge numbers.

Unions are mobilising for the big demo in London on Saturday 18th October. Trades Councils can apply for funding to organise transport to the March and Rally and information has been circulated inviting applications. It would be helpful if unions who are organising their own transport could let the TUC know to enable organisers to gauge numbers. Full details are available on the TUC website http://britainneedsapayrise.org/
As you know, the regional TUC is not chartering a train to travel to the rally. East Coast mainline has advised the following details for block booking tickets on scheduled trains:

Seats can be booked in advance for 18 October from Friday 1st August 2014.

Block Bookings: Only 9 people can be booked in advance on their website. For groups of higher numbers, the best way to organise your bookings is by contacting the Group Travel Team directly on: 03457 225 225, choose option 3 then option 3 again.
It would be helpful if unions could let Melanie know numbers when seats are booked.
Seeking justice
Employers who bully, harass or cheat their workers out of their wages are increasingly likely to escape punishment as people wronged at work are prevented from seeking justice by the high cost of taking a tribunal case, says the TUC.

Citing figures published by the Ministry of Justice the TUC said that the 59 per cent drop in the number of single claims being taken to employment tribunals – from 13,739 between January and March 2013 to 5,619 in the first three months of 2014 – showed that fees were deterring many workers from taking their employers to court.

The figures show an 85 per cent fall in the number of claims for unpaid wages – with just 3,133 claims made in the first three months of 2014, compared with the 21,213 cases lodged during the same period a year previously.
Over the same period, sex discrimination cases plummeted from 6,017 to 1,222 (an 80 per cent fall) and unfair dismissal cases were down by 62 per cent (from 11,041 to 4,235).
	Type of claim
	No. of claims Jan – Mar 2013
	No. of claims Jan – Mar 2014
	% fall

	Single claims
	13,739
	5,619
	59%

	Unfair dismissal
	11,041
	4,235
	62%

	Unfair deductions from wages
	21,213
	3,133
	85%

	Sex discrimination
	6,017
	1,222
	80%

	Disability discrimination
	1,811
	969
	46%

	Race discrimination
	1,240
	502
	60%

	Pregnancy related dismissal/detriment
	388
	288
	26%

	National minimum wage
	122
	37
	70%

	Sexual orientation discrimination
	154
	62
	60%

Living Wage Update

[image: image9.png]TUC

@<
>0
%%

Excellent news that Nestlé (a GMB and Unite organised workplace in the region) announced that it has received accreditation as a Living Wage employer in the UK.

The accreditation covers approximately 8,000 employees across Nestlé UK and its sister companies, which include: Nestlé Nutrition, Nestlé Professional, Nestlé Waters and Nestlé Purina Petcare.
The TUC are in the process of organising an event on 6th November to take place during Living Wage Week which runs from 2nd – 8th November. Catherine McKinnell MP for Newcastle North and Shadow Economic Secretary to the Treasury has confirmed she is able to speak at the event.
The Living Wage Foundation are also supporting the event and the HR manager at Nestlé has also been invited. An agenda and further information will follow.
Progress on Pay
The Labour Party asked Alan Buckle, formerly of KPMG, to examine the issue of low pay. His report was published on 19th May. It contained a good number of proposals on the minimum wage and living wage that reflect TUC policy.

One particularly welcome proposal in the report is that the LPC should have the power to convene stakeholder taskforces in order to address both pay and productivity in low paying sectors, and that any agreement made by such a body on minimum pay rates might be given the force of law.

TUC welcomes new simpler minimum wage rules

Commenting on the government’s new minimum wage remit for the Low Pay Commission published on 18th June, TUC General Secretary Frances O’Grady said:

“With figures suggesting that nearly a quarter of apprentices get paid less than the law says they should, we welcome moves to simplify the system. This would prevent employers who cheat their apprentices out of the minimum wage from using the excuse that they didn’t understand they had to pay it.

“There must be no hiding place for exploitative employers who pretend to take on staff as apprentices yet never offer them a single hour of training, just so they can source labour on the cheap.

“The UK economy needs highly trained individuals if it is to continue to grow, and this will only happen if we can guarantee all young people good quality apprenticeships on decent rates of pay.

“And now the economy is finally growing again, and with years of falling real wages taking its toll on household incomes, we can well afford to see a substantial increase in the minimum wage next year.”

Save our Safety Net Campaign

The TUC’s has decided to name its new campaign ‘Saving Our Safety Net’ as this captures in a popular way the aspect of the welfare system that has most support – particularly among union members.

The main issue the campaign will be highlighting is a call to Stop the Five Week Wait.

The main audience for the campaign will be union members. Our polling suggests that their existing views are not that different to the public in general, but are more likely to be influenced by the work-related messages used in the campaign.

We have chosen a newspaper format for the main campaign publication that we hope unions will want to distribute in their mailings or with their own journals. Copies of this will be available at the Executive meeting. The lively format used we expect to appeal to a wide range of members, and is aimed to go beyond the activist base and those that already agree with us. It is also suitable for wider workplace and community distribution.

We hope that Executive members will want to recommend that their unions circulate copies of the newspaper (5,000 copies are available). We can also customise versions to include union logos and/or a message from the General Secretary subject to a minimum order.

The campaign will also be supported by social media including a website, short video and a series of infographics and other shareable material. A petition on the TUC’s Going to Work website will be the main call to action.

Growth Deal
£290m Growth Deal announced for the North East – the third highest growth deal in the country.

The deal, which includes a £112m allocation for 2015/16, will support projects across the North East and help create more and better jobs.
The deal will provide funding for each of the six themes included in the North East Strategic Economic Plan: investing in innovation; skills; business support; transport; economic assets and inclusive growth. The scope of the support is testament to the strength of the document which sets out a clear ambitious vision, supported by an informed argument for our ability to deliver through partnership.

The Northern TUC played an active role in the development of these proposals. The Deal focuses on creating More and Better Jobs:
More jobs

Investment in economic assets and transport: Funding for a comprehensive package of investment to ensure the North East has the infrastructure and facilities to support inward investment and regional growth. For example allowing companies involved in supplying Hitachi Rail Europe to locate close to its new facilities at Merchant Park, and a project to create rural ‘enterprise hubs’ proving flexible workspace for small businesses.

Better jobs
Investment in innovation: Funding for a number of projects to support technological advances in key industries and commercialisation of knowledge, helping the North East achieve its innovation vision and become an exemplar in Smart Specialisation and open innovation. For example, Sunderland Enterprise and Innovation Hub, which will provide the first ‘Fab Lab’ in the North East.

Investment in skills: Funding and commitment from government to support improving educational attainment and training available to local people in skills which are important for growing sectors including advanced manufacturing, offshore wind and low carbon energy technologies.
Obituaries

The TUC were sad to learn of the passing of : Willie Whalen, UCATT and Chair of the Health and Safety Forum who passed away on 8th June. Typical of Willie, his family honoured his memory by asking for any donations in the form of food parcels for the Carlisle Food Bank of which Willie as a passionate supporter.

And less than two weeks before the Durham Miners Gala we heard the sad news that Mark Berry (formerly of Thompsons) had passed away. Recently Mark worked tirelessly behind the scenes to ensure the Gala went smoothly. Mark truly was a friend to many and a Friend of the Gala in particular.
We were also advised that Norman Willis, TUC General Secretary from 1984 until 1993 died peacefully on Saturday 7 June at the age of 81.
In the news…
Below are some of the regional articles and interviews picked up by the press and media.

From the Floor – TUC Regional Secretary’s column in The Journal:

· A real recovery needs real wage rises
· The Big Meetings
Newspaper coverage included:
NHS Pay – day of action 5th June; NHS staff protest over U-turn on pay promise; Staff protest over NHS pay conditions; NHS workers need to have healthier pay; Job prospects 'alarming' for young not in education; The challenges and realities for young workers; Time to end discrimination on pensions; 10th July Day of Action; MPs back strikers and condemn Conservative plan to rein in unions; Biggest strike in three years sparks furore over Tory plan for ballot law.
[image: image10.wmf]

International

Following discussions with the Chair of the International Forum an event is being arranged for later in the year focussing on Palestine with a potential speaker from the JAFRA Foundation and a representative from the International Department of the TUC. Further information will follow.
TUC welcomes governments’ call for retailers to pay into Rana Plaza fund

The TUC has welcomed a statement signed by international development minister Alan Duncan, along with ministers from six other European countries, urging retailers to donate to the Rana Plaza fund – set up for victims of the fatal factory collapse in Bangladesh last April.
More than one year on from the Rana Plaza collapse, just £11m has been raised for the fund – less than half the £24m needed to pay compensation to the victims. Many of the UK high street stores who sold clothes made at the factory still haven’t contributed, says the TUC.
Full release http://www.tuc.org.uk/node/120460
Health and Safety News…

[image: image3.jpg]

Risks is the TUC's weekly online bulletin for safety reps and others. If you would like to receive the bulletin weekly please register with the TUC at www.tuc.org.uk.
Included in the 6th July issue:
· Scheming site firms try to bypass blacklist justice
· Campaigners press for asbestos justice
· Firefighters to strike over ‘vicious’ pension attacks
· UNISON sets a date for work stress action
· Fatalities at work down, work-related deaths up
· Global: Unions vow to tackle Amazon’s ‘anti-worker culture’
· TUC courses for safety reps
New Strategy

The European Commission have announced their new Strategy on health and safety for the period up until 2020.
The European trade unions, European Parliament and employers bodies had been calling for a Strategy to be in place in 2012, when the previous Strategy expired, but the Commission continued to delay, only announcing in May that they would definitely issue one. By then there was concern that the current Commission, whose term of office runs out this year, would simply issue a Strategy which continues with the non-regulatory approach that it has taken for the last three or four years. The European trade unions therefore called for the Commission to delay issuing any strategy until the new Commission was in place.
The new strategy contains absolutely nothing new. Once again we have statements about “Simplifying existing legislation where appropriate to eliminate unnecessary administrative burdens” but nothing about the need for new regulation. One of the few positive proposals is that they will be “Improving enforcement by Member States for example by evaluating the performance of national labour inspectorates.” However, overall, it is little more that a re-statement of the present, ineffectual policies that have done nothing to reduce the huge levels of MSDs and stress-related illnesses across Europe, or address the problems of exposure to carcinogens.
The TUC, along with the ETUC, will be seeking early talks with the in-coming Commission to seek real and effective policies to ensure that members states take action to reduce the huge levels of death, injury and ill-health across Europe.
Annual Fatality Statistics
The annual fatality statistics published on 2nd July are available at http://press.hse.gov.uk/2014/new-figures-show-all-time-low-in-fatal-injuries-to-workers/
They show that 133 workers were fatally injured between April 2013 and March 2014, compared with 150 in the previous year. The overall rate of fatal injury has dropped to 0.44 per 100,000 workers, compared to 0.51 in 2012/13. There have been reductions in all key industrial sectors, including construction, agriculture and waste. There was a decline in Scotland, Wales and England.

However the HSE also reported a big rise in the number of deaths from mesothelioma, with 2,535 deaths in 2012, up from 2,291 in 2011. This figure is likely to continue to increase over the next few years.

The TUC welcomes the decrease in fatalities but they show that while the HSE must seek to ensure that the fatality rates continue to decline, much more must be done to prevent the number of deaths caused by occupational diseases such as cancers which, by the TUC’s estimates, are over 20,000 a year.
Consultation on self-employed exemptions

On 8th July the HSE published a consultation document on the proposed list of self-employed people who will be on the list of those still covered by the Health and Safety at Work Act should Clause 1 of the deregulation Bill be passed. The consultation will open for a period of 8 weeks.

The consultation document is at http://www.hse.gov.uk/consult/condocs/cd273.htm
The proposed activities are not only confusing and unclear and omit huge numbers of self-employed who are likely to pose a risk to themselves or others. The TUC will of course be continuing to try to oppose the proposals in the Lords but clearly we will also have to consider our response to this consultation document.

Diary dates
July
18th-20th July: Newcastle Pride

22nd – Northern TUC Executive, TUC Regional Office, 10am
24th – South Tyneside PSA, South Shields Town Hall, 5.30pm

22nd July – 1st September: House of Commons Recess

August

4th – PSA Steering Group, Unison Regional Office, Newcastle, 5.00pm

16th – Campaign Saturday: 999 Call for the NHS Rally, Jarrow Town Hall
16th August – 6th September: People’s March for the NHS

21st – South Tyneside PSA, South Shields Town Hall, 5.30pm

26th – Durham PSA, County Hall, Durham, 5.30pm

September

1st – PSA Steering Group, Unison Regional Office, Newcastle, 5.00pm

7th – 10th: TUC Congress, Liverpool

8th – Gateshead PSA, Gateshead Civic Centre, 5.30pm

11th September– 12th October: House of Commons Recess

13th – PSA Campaign Saturday

16th – Northern TUC Executive, TUC Regional Office, 10am followed by lunch and meeting with the Northern Group of Labour MPs

Contact information

For more information check out the Northern TUC website: www.tuc.org.uk/northern. For information regarding the content of this report please contact Melanie Lowden mlowden@tuc.org.uk – 0191 232 3175.

1
PAGE
8

