147th ANNUAL TRADES UNION CONGRESS
………………………………………

Held at:

The Brighton Centre,

Brighton

on:

Sunday, 13th September 2015

Monday, 14th September 2015

Tuesday, 15th September 2015
and

Wednesday, 16th September 2015
………………………………..

Congress President:

LESLIE MANASSEH

………………………………….
PROCEEDINGS — DAY ONE

(Sunday, 13th September 2015)

…………………………………….

Conference reported by:

Marten Walsh Cherer Limited,

1st Floor, Quality House,

6-9 Quality Court, Chancery Lane,

London WC2A 1HP.

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

FIRST DAY: SUNDAY, SEPTEMBER 13

(Congress assembled at 4.00 p.m.)

The President (Leslie Manasseh): Congress, I have great pleasure in opening this, the TUC’s 147th Congress in Brighton, and I warmly welcome all delegates to the Brighton Centre.

The programme of music this week has been put together by Music for Youth, and many thanks to the Mountbatten Big Band Combo who have been playing for us this afternoon. Thank you. (Applause)
Approval of Scrutineers and Tellers

The President: The first formal item of business is to ask Congress to approve the tellers and scrutineers as set out on page 12 of the General Purposes Committee Report booklet. Just to let Congress know, there has been one change. Kate Guberg replaces Suki Sangha as a scrutineer. Is that agreed? (Agreed) Thank you. If any teller has not yet met Ben Louvre of the TUC staff, would they please come to the tellers’ table that is located on the floor to my right.

Colleagues, may I ask everyone in the hall to switch off the ring tone on their mobile phone, and could delegates not bring mobile phones to the rostrum as it interrupts the PA system even when on silent.

If there is an emergency, you will receive instructions on what to do either from me or over the tannoy. Details of evacuation procedures are posted up on the doors of the hall. There are no fire-alarm tests scheduled, so if you hear the alarm, it is for real. If any delegate requires first aid, requests should be made, in the first instance, to any member of the Brighton Centre staff.

Welcome to Sororal and Fraternal Delegates and Visitors

The President: Congress, I would now like to welcome Sororal and Fraternal delegates and visitors to the Congress, who are seated in the front of the hall. We are pleased to have guests from trade unions around the world and, in particular, Nobuaki Koga and Shoya Yoshida from Rengo in Japan. This is Koga-san’s last visit to the TUC as President of Rengo as he will be retiring at their Congress later this autumn. We wish you very well in your retirement. (Applause) There will be a number of other representatives from global union federations, individual union representatives and foreign visitors here this week. They are all most welcome.

This year’s fraternal from the Trade Unions Councils’ Conference is Darren Cousins. Again, Darren, you are very welcome.

During the course of the week, Congress, I will be joined on the platform by the Vice President and other members of the General Council, including those with lead responsibilities for the relevant sections of the General Council’s Report.

Obituary

The President: Colleagues, we now come to the Obituary section of the Report from page 79, when we remember our trade union colleagues who have died during the past year. You can read more about the contributions that these colleagues made to the trade union Movement in the General Council Report. Large print and brail versions of the Report have been made available to those who have requested them. Since the Report was published we have learnt about the sad death of Kenneth Glynn, former General Secretary of the Society of Post Office Engineers, a predecessor union of Prospect from 1960 until his retirement in 1983. During this time, his union affiliated to the TUC.

In asking you to remember all of our former colleagues, I ask you also to remember other trade union colleagues who have died in the past year, both here and around the world. I am sure our thoughts are with all those who have suffered loss through war and the natural disasters of the past year. Congress, let us re-commit ourselves to the cause of world peace and justice.

Can those who are able, please now stand for two minutes’ quiet reflection.

(Congress stood in silent tribute) (Applause)
Report of the General Purposes Committee

The President: Congress, I now call upon Linda McCulloch, the new chair of the General Purposes Committee, to report to us on the progress of business and other Congress arrangements.

Linda McCulloch (Chair, GPC): Good afternoon, Congress. The General Purposes Committee has approved 17 composite motions. Composition Motions 1 – 17 are included in section 3 of the GPC Report and in the Composite Motions booklet that you have all received. On behalf of the GPC, I would like to thank all those unions that have co-operated and worked together to reach agreement on the composite motions.

Congress, the General Council has today agreed one statement which is on the TUC Campaign Plan. This is also included in the GPC Report.

Congress, can I also report that the General Purposes Committee has approved the following emergency motion. Emergency Motion 1 will be moved by ASLEF. The President will advise when it is likely that this emergency motion will be taken.

In response to the request from the NUJ, the GPC has agreed to organise a bucket collection to respond and help to alleviate the suffering as part of the refugee crisis. The President will let Congress know when the collection will take place later this week.

I remind you that only materials approved by the GPC may be distributed in the hall of this venue. I also remind you that the mover of each motion may speak for five minutes and other speakers have up to three minutes.

Thank you for your co-operation. I will report further to you on the progress of business and other GPC decisions throughout Congress. (Applause)
The President: Thank you, Linda. Congress, I now invite you formally to receive the GPC’s report. Is that agreed? (Agreed) Thank you.

Delegates, as Linda has reported, the General Council has agreed a Statement on the TUC Campaign Plan. This will be taken with the General Secretary’s Address to Congress on Monday afternoon.
Linda also reported agreement on Emergency Motion 1 — Colombia — in the name of ASLEF, and I will let Congress know when I am able to take this emergency motion.

Delegates, before we start the formal business, let me just tell you about a slight change to our usual speaking procedures. As you will see, each delegate credential has a bar code on it, so when you are waiting to speak in the front row of seats a steward will scan the bar code and this will allow us to see your name and union on the main screen during your speech. I am sure we will all get used to the new system quickly. What could possibly go wrong?
Productivity and Investment
Jobs, growth and a new economy

The President: Delegates, we now start with Section One of the General Council Report, Jobs, growth and a new economy, Productivity and investment. I call paragraphs 1.1 to 1.4, and Composite Motion no. 1. The General Council supports the composite motion, and it is to be moved by Unite, seconded by Prospect and supported by USDAW, PCS, Society of Radiographers and the FBU.
Productivity and investment – good work in a fairer and stronger economy

Gail Cartmail (Unite) moved Composite Motion 1 on productivity and investment – good work in a fair and stronger economy.

She said: Congress, there has been talk of economic recovery, talk that helped the Tories to victory this year, yet there are many respects in which that is false. One of the most important is about economic productivity. There has been no recovery there. Productivity is scarcely any better than it was in 2007. In the context of the world economy this is a disastrous failure for Britain. This lack of productivity growth is unprecedented since World War Two.

UK productivity is 17 per cent below the average of the G7 countries, and our productivity gap with other countries is now the widest since 1992. Congress, productivity matters. Higher output should lead to higher pay. Consumer debt is rising. As we know, long-term sustainable growth and wages depend on productivity growth. The only alternative is growth through debt, and we all know where that leads.

Congress, during the summer the Government published its Productivity Plan. Unite wrote to the Chancellor in advance of the plan. We told him we know that the future employment of our members depends on successful and productive companies and public services. We told him that some of Britain’s best-performing sectors, including car manufacturing, aerospace and others all have high levels of union density. Crucially, trade union involvement was central to survival during the recession and to improved output and quality.

So when the Government praise the success of the UK motor industry, they should not forget that it is Unite representatives who have helped make it so. We even told the Chancellor that we agreed with parts of his Mansion House speech; the part when he said that Britain did not export enough, that it did not trade enough, did not invest enough, did not manufacture enough, and the part where he said that Britain did not build enough.
Congress, the Government’s austerity programme has had a devastating impact on productivity. More austerity will further damage productivity growth. So what is needed is an active industrial strategy that includes investment, promotes better work organisation with trade union input and supports well-paid, decent and secure jobs. The Government need to fix the banking system to ensure investment in the real economy, reform corporate governance to end short termism that inhibits investment, and to use public procurement to boost manufacturing and create decent jobs and quality apprenticeships, a strategy to promote a low-carbon world that creates high-quality climate jobs and ensures that workers are treated decently. That is why the TUC and Unite stand for a balanced energy policy that includes investment in renewables.

But, tragically, this Government think differently. For Ministers the language of improving productivity is used as a cover for slashing jobs, promoting insecure employment or sweat-shop conditions. Their strategy is attacking trade unions rather than recognising that we are important to meeting the productivity challenge.

Let’s be clear. Sustainable productivity growth will not be achieved by trying to squeeze more out of workers, by extending the flexible labour market or by making work less secure. Growth needs to be secured by investment and an active government policy. We in this room and our members across the UK are for wealth creators, the real wealth creators. We and they have a key part to play in meeting the productivity challenge. Congress, we now all know that anything is possible. Please support Composite 1. (Applause)

The President: Thank you. I call Prospect to second.

Alan Grey (Prospect) seconded Composite 1.

He said: Congress, I would like to make a start by saying how proud we are, as President of Prospect, to be speaking on the first motion at the first TUC Congress where Prospect or any of its predecessor unions has had the privilege of being chaired by a Prospect member. Leslie, I know I don’t need to wish you good luck.

Congress, we welcome the support for the helpful amendments proposed by Usdaw and the Society of Radiographers. Prospect’s motion is built on our good work campaigns and the associated manifesto on work, which seeks to mobilise interested parties around the broad agreement that Britain needs to improve productivity as the basis of a sustained economic growth. Prospects believes that STEM skills — science, technology, engineering and maths — will provide the building blocks for our future success in high-quality industries. But reports from our members, across the public and private sectors, show that investment in science capital has been too narrowly focused, cutting the actual resources we need to build our investments. The result is a high level of uncertainty about future investment intentions and cuts in public funding have affected research and development across both the private and public sectors, of the whole economy, not just the public sector.

Congress, we need to change the way that Britain does business. The TUC and the unions have long argued against the mantra that the free market is good for employment and that the free market does not damage the economy. We can now demonstrate further that labour market deregulation is actually bad for the economy. Prospect and other unions, with the support of independent research, shows that the weakened collective voice of union workplaces over the last four decades has reduced the national income by £27 billion at current values. That £27 billion would create the extra school places desperately needed to be built in England by 2020, as well as build 100,000 new homes. Unions 21 is launching research commissioned from the New Economics Foundation at tomorrow’s lunchtime fringe, and I would commend that you go along to that.

Congress, the message is clear. Good work equals a stronger economy. The collective voice equals collective prosperity. Please support the motion. (Applause)

Paddy Lillis (Usdaw) spoke in support of the composite motion. He said: Conference, it is widely accepted that an engaged workforce is crucial to a business’s performance and profitability, but there are too many employers who simply pay lip service to the concept, making great play about their employee engagement strategies when, at the same time, they say that their staff don’t want or don’t need a union. They claim they have well-trained managers who engage with them on an individual basis, and that they have their own non-union staff representatives to speak for them, but those representatives don’t have the legal protection or the collective strength of independent trade union representatives. Crucially, conference, they don’t have the right to negotiate on pay and conditions. The research referred to in this composite demonstrates the failing of an anti-trade union approach. It shows a clear link between the employee voice, productivity and economic growth, and it backs up the strongly held view that unions have been putting forward for years that economic growth needs to be region led.
There has been much talk, colleagues, about the living wage. Of course, it is vital that low pay is addressed, but decent jobs aren’t just about hourly rates. We need to look at the whole employment package to make sure that people get the hours they need to bring home a decent income, that they have stability, security and the opportunity to develop those skills and make progress. Congress, this motion rightly calls for investment in science and engineering, and that is certainly crucial for the future of the United Kingdom. But let us not forget that the concept of good work and decent jobs does not mean that workers in the retail, hospitality and catering sectors should be treated as second-class citizens. It means that workers in every job should be valued and rewarded, and that they should be treated with respect by their employers. Decent employers demonstrate their respect by listening to their own workers and by engaging with the trade unions. We must make sure that the voices of those decent employers are not drowned out by the anti-union rhetoric of the Government and the right-wing press. Please support the composite.

Chris Baugh (PCS) spoke in support of Composite 1 and the PCS amendment. He said: Our amendment introduced the question of climate change to the Congress agenda for a green economy based on public investment in the renewable sector and climate jobs as a vital part of any alternative industrial strategy that we think is needed to tackle both the climate and the cost-of-living crisis that we face. The cost-of-living crisis, it should be remembered, is in consequence of 30 years of high octane, free-market so-called capitalism, the crash in 2008, the bailout to the speculators, the deficit that that created, and then it becomes a pretext for an all-out assault on all the social gains won by working people in the post-war years, an all-out assault on trade union rights, a crushing squeeze on the living standards of our members and the removal of all of the important pieces of environmental legislation introduced during the course of the last 25 years.

At the same time, there is now no serious dispute about the science of climate change and the risks to our very existence unless we make deep and global cuts in Co2 emissions from oil, gas and coal production. Without huge pressure, I think it is reasonable to say that there is little prospect of the Government heads at the Paris Summit in December of taking decisive and early action that is needed. So if we accept the science, then the labour and the trade union Movement needs a thorough and proper debate about how we make a transition from our reliance on fossil fuels to a zero-carbon economy that is based on an uncompromising protection of members’ jobs, particularly in the energy sector, that builds on the Climate Jobs Initiative that we have seen in the UK, that has taken off in Norway, South Africa, the Basque country and New York State, to name but some of the areas, of the jobs that can be created in energy efficiency, in an integrated transport system, in an upgrading of the National Grid and energy infrastructure, in wind, wave and solar power, that recognises that trade unions, in the interests of working people, need to be placed at the heart of any just transition, if that phrase means anything. It is around that that we need to mobilise, not just in the UK but across the trade union Movement and globally. This is the message that we need to take to the Paris Summit in December, and, in the process, my union would argue, to honour our obligations not just to our members in the trade union Movement but also for generations to come. Congress, please support.

Richard Evans (Society of Radiographers) spoke in support of Composite 1. He said: I am pleased to support this composite, and a little surprised because usually I hate composites because they contain too many passionately-held views, well-reasoned arguments, often put forward by our own members and get lost in composites, but I love this composite. Yes, it covers a very wide range of issues but, together, they create a focused and compelling argument for the case for productivity and economic growth through a strong collective voice and active unions working with enlightened employers. It also features excellent new research, which has already been mentioned, and the SOR is proud to support the research, thanks to our sisters and brothers in Prospect and other unions for the initiative in taking it forward.
In the health sector, productivity is, too often, seen to be about increased volume and not enough about increased quality. They are focused on cutting tea breaks, penalising staff sickness rather than investing, for example, in training radiographers to undertake advanced roles that can make a real difference to patients. Many unions, of course, will have their own interest in the debate, adding differing and valuable perspectives. We look to the TUC to reflect this and to make all of the diverse passion around this subject pay off.

In addition to the inevitable report, there will be meetings of affiliates that want to be part of working together with the TUC towards the goal of concerted action with decent employers to continue to build the economic case and promote it. So it could be viewed as a classic, cumbersome composite, but what a way to start our Congress!

In the last 30 hours, we can see what can happen when people are offered an alternative to passive negativity. This composite offers the TUC an opportunity to do the same for our Movement, the perfect response to the disgraceful and vindictive move by the Tories to close down the voice of ordinary people. Let’s make a case for good work. Let’s make a case for a fairer and stronger economy. Let’s show that hope is more than a bearded bloke in a vest. This collective voice of the trade union Movement has something new to say in this composite that connects with people desperate for change and hope. Let’s see some action on this one. Please support the composite. (Applause)
Tam McFarlane (Fire Brigades Union) spoke in support of Composite Motion 1. He said: Congress, although I am speaking in support of Composite 1, but I am, specifically, speaking about the PCS amendment referring to the climate crisis. In developing, building and protecting our future economy and the infrastructure that lies at the heart of it, we are going to have to force politicians to face up to the reality of climate change and the devastating impact it brings on the economies of the countries it affects. In the UK around one million people, over half-a-million properties and numerous factories, power plants and other vital areas of infrastructure are currently at risk of flooding either from the sea, rivers or destructive water during downpours.

The impact such events bring to people and communities, and the economic additional cost to the economy, does not have to be imagined because we have already experienced it. The winter of 2013-14 was the wettest on record and the floods that struck brought to our attention the increased seriousness of large-scale weather events. The impact was devastating and it created enormous damage to the areas, people, communities and the infrastructure that we all rely on. The scale of the crisis ripped across the services that responded to it. In my own industry, the Fire and Rescue Service, we saw the biggest deployment since World War Two as firefighters responded to 7,000 incidents and rescued almost 2,000 people.

Working alongside colleagues in the energy industry and others, we fought to maintain power stations, water mains and transport links. You would have thought that if anything was going to wake politicians up to climate change, it would have been that, but what was the response? The spending cuts planned by this Government will make even worse the cuts by the previous government, who cut flood-defence spending in real terms over the Parliament, slashing vital public services that deliver flood protection and axed thousands of central and local government posts, all of whom were involved in flood management. In terms of the emergency response, it is a damning indictment and political intransigence that there are now 8,300 fewer firefighters today than there were at the time of the 2007 floods. Congress, the public regularly expect firefighters and highly-trained professionals to respond to floods. The risk is significant and likely to increase due to climate change, and the failure to manage flood incidents, including emergency response, carries huge financial costs, impacting on productivity and affects other aspects of the economy.

There are to be climate talks in Paris in November and December — that has already been mentioned — but there are also demonstrations throughout towns and cities across the UK set for Sunday, 29th November. We, as a Movement, must mobilise for these events. The Paris talks are the last chance for a global deal to halt the dangers of climate change. For once, we have a progressive Labour leader who will support us in this. Please support. (Applause)

The President: I understand that the right of reply is waived. We will now move to the vote on Composite Motion 1. Will all those in favour, please show? Will all those against, please show?

*
Composite Motion 1 was CARRIED.

The President: I call Motion 3, Positive consultation and employee engagement. The General Council supports the motion. It is to be moved by Community and seconded by FDA.

Positive consultation and employee engagement

Roy Rickhuss (Community) moved Motion 3. He said: Congress, throughout our proud history trade unions have been vehicles of positive change. We make workplaces safer, smarter and stronger. We help businesses to compete, to deliver the public services more efficiently and we encourage long-term thinking. But we have to recognise that our opportunities to influence are diminishing. Union membership in the private sector has been languishing around 15% for a number of years, and we must transform our approach if we are to change that. Positive engagement with employees is about good business. It’s about trade union members shaping their workplace and sharing the rewards of their success. But it will only happen if we talk openly about the role of constructive trade unionism. We can’t do this on our own. We need trade unions, businesses and government to design, provide and promote a partnership framework. We have seen that approach work in sectors such as car manufacturing, trade unions as partners, understanding and meeting the industry’s challenges.

But it is not just the policy levers that government have that are important. It is how they use them and how government act as well, which is why we welcome the amendment from the FDA, highlighting the important role of the Civil Service and the public sector more widely as employers who can drive change. But we need to be clear about one thing. This motion — this approach — is not about avoiding confrontation. It is about making sure that when we do take action our arguments are solid and our support is strong.

Congress will be aware of a recent dispute in Tata Steel of the closure of their final-salary pension scheme. Steel unions, for many years, have worked in partnership with Tata to tackle the challenges facing our industry, but on the pensions issue we have made it clear that Tata got it wrong. We were prepared to fight to protect our members’ terms and conditions and our members let the company know their strength of feeling. We had a 74% turnout on a ballot, and nearly 90% voted in favour of taking strike action. Tata came back round the table and we managed to secure the future of the scheme for the thousands of workers who would have been affected. So this motion is not about appeasing bad employers. It is about genuine tripartite relationships between business, trade unions and the public policymakers. To take advantage of this approach, we will need to rebuild the trade union Movement, particularly in the private sector, and to make trade union membership relevant to the millions of people yet to join us. It is a job made much harder by the latest attack of the Tories. We have already heard, and I am sure we will hear much more this week, from this platform in many speeches about this cynical, vindictive and spiteful Bill. We need to seize the opportunity that this week provides, colleagues. The only way we will beat the Bill is by reminding people beyond our movement of the good work that the trade unions do. We need to set out a positive vision that goes beyond the conference hall to our members, to our potential members and even to employers. It needs to be a vision that gives hope when faced by a changing world, a vision that the workplace can be better, work can be secure and rewarding, and that trade unions can make that happen. Please support. (Applause)
The President: Thank you. I bring in the FDA to second.

Mike Buckley (FDA) seconded Motion 3.

He said: Conference, the FDA seconds Community’s excellent motion on consultation and engagement. The mover has eloquently made the positive case for constructive engagement and partnership with unions in the workplace. The FDA entirely supports that. Our amendment makes the point that, specifically, government itself should provide the lead here. Throughout this conference, we will, undoubtedly, draw attention to the immense pressures on public services, the demands they face and the hard-earned commitment of poorly paid, highly skilled and totally dedicated public servants. Through their unions, they have a real voice to offer in the debate about the delivery and improvement of these key, vital public services.

In my own union, the work of our comrades working in the HMRC has demonstrated, conclusively, that with just a little extra resource we can make a real difference to the amount of tax dodged and collected to the benefit of funding hospitals, schools and the vital public services so many depend upon.

We believe that all employers should strive to be exemplary, none more so than the Government. The Government seem to believe that by holding down public service pay this somehow provides a lead to others. Let them match that with a commitment to engage in co-operation, and then they will see how valuable our hardworking members are, and that they are not the problem. The Government should recognise us as the positive resource that we are. Thank you.

Jane Stewart (Unite) spoke in support of Motion 3.

She said: Conference, Unite supports Motion 3, but with serious reservations. We are speaking in this debate just to explain our own reservations. While we believe that there are many positive points raised by the motion, it omits to mention collective bargaining, and more importantly sectoral bargaining, the very structure of which will underpin the requests within this motion. As discussed before, we are in favour of investment in our economy, which includes skills and infrastructure. We want to see a good industrial strategy from the Government, with the involvement of workers. This is absolutely necessary to secure jobs, good pay and lifelong learning for all.
But in recent years we have seen the further growth of insecure work exemplified by zero-hour contracts, the latest stage of which has seen the steady decline in the proportion of the wealth in our economy not returning to those who created it. Of course, we are all now facing a very serious attack on our trade union rights by this pernicious anti-trade union Bill that is going to have its Second Reading tomorrow. To those of you who don’t know how bad it is, I suggest you go and get one of these booklets from the Institute of Employment Rights, because they are definitely coming for us.
We do support this motion to call for a cultural change within the workplace in sector-specific industries, but that meaningful involvement must be formed as a result of strong sectoral bargaining. We do not want to see the race to the bottom that we saw when the last Tory government was in power. We do not want to see the re-emergence of beauty contests and where sweetheart deals and partnership agreements were signed up to at the expense of our members. We will not and must not be pushed into the arena of collective begging. We must continue to bargain collectively and fight for our workers. So Unite’s view is yes to meaningful engagement, yes to collective bargaining and no to collective begging and sweetheart deals.

Matt Wrack (Fire Brigades Union) spoke in opposition to Motion 3.

He said: I have to say that we are going to oppose this motion, having looked at it and debated it in some detail. We think we have to go back to basics in discussing some of the issues that lie behind this and the challenges that we face. “Agitate, Educate and Organise” is a slogan of our movement, and we think that there are serious risks posed in how this motion suggests we should move forward. At the risk of mis-educating our members, yes, we want good industrial relations; we want employers who bargain properly and accept collective bargaining, negotiation and so on. Our view is that you build that by building strong, confident independent trade unions. We think that there are illusions created in the motion.

The motion refers to “strong working relationships between employers and unions”. It does not, particularly, in our view, add to how you do that. It mentions partnership, and I will come back to that, and it mentions the legislation of putting union members on boards. We think that there needs to be a far wider debate before we go down that road.

Let’s go back to basics. The employment relationship is not an equal relationship in this society that we live in. Workers come to that relationship needing to live, and the only thing they have to enable them to live is their ability to sell their ability to work. On the other side stand the employers, who have at their disposal all the power of the employing class, the ability to employ and, thereby, the ability to determine whether that worker is able to work and live or not. So the idea that that is an equal relationship is an illusion. The idea, therefore, that it is some sort of partnership is also an illusion. It is an unequal relationship and we should start out by accepting and acknowledging that.

Our rule book is very clear on this point, by the way. In the preamble it sets out that the workers have to organise independently to achieve any progress in life. A more famous preamble to a union rule book states it very well for us: “The working class and the employing class have nothing in common.” We, brothers and sisters, face the fight of our lives. We are going to be discussing the Trade Union Bill and the attacks on our wages and living standards. To do that, we need to organise ourselves and the movement, leading our class in the struggle that faces us. We urge Congress to think very carefully. Oppose the motion. (Applause)
The President: Thank you, Matt. I call the RMT.

Glenroy Watson (National Union of Rail, Maritime and Transport Workers): spoke in opposition. He said: Greetings President and greetings, Congress. I am an old-style trade unionist. I will introduce myself. I am Glenroy Watson from the RMT, and I saw that I am the first person for whom the technology failed on putting up my name.

Like Matt Wrack, I rise to oppose this motion and ask you to turn it down and turn it down heavy. Comrades, this is an idea, a motion that, perhaps, is premature and even before its time. I am sure there will be a time, perhaps, when the relationship will change and we can say these things openly, but that is not now. These are not employers who are interested in honesty, fairness and justice at the workplace. They are the same people who saw austerity as an opportunity to further ground our members and our comrades down. This is not the time to be telling them that we want to be in partnership with them when their intentions are, quite clearly, different from ours. (Applause) Of course we want positive dialogue. Why would we get out of our bed to have meetings with them otherwise? It’s them who are not having positive dialogue. Of course we want to have full consultation but it is them who will discuss things with us, then go into another room and say something else. We want full and proper consultation.

Comrades, I don’t eat bacon because I am a Rastafarian, but this reminds me of the object of doing bacon and eggs with the bosses. When the chicken suggests “Let’s do bacon and eggs” to the pig, the fact of the matter is that with the chicken it is only a token gesture, but for us, who are the pig, it is going to require a full commitment. Turn it down and turn it down heavy. Do not let them try and screw us into the ground and take away whatever conditions we have. My position is where we are coming from within London Underground and within the railway industry. We are going to have motions in our movement, and let them be about all of us and not some of us. Let’s not be in the situation where it is good in one case, it is terrible in others and we are going to leave those people behind. Turn it down and turn it down strongly and let’s not have this again until the time is right and we all know it is right. Thank you, comrade.

The President: Thank you, Glenroy. Does Community want to exercise its right of reply?

Roy Rickhuss (Community): Thank you, President, I shall be brief. We tried to say within the body of the motion that we do not have partnership arrangements with lots and lots of employers. Clearly, we haven’t. We have to move to having real influence and a real say and real power in our workplaces. The only way we are going to do that is by working with good employers, creating good employment conditions. Obviously, we heard passionate speeches from the RMT and the FBU, and very good points were made from Unite. However, we firmly believe that real influence can only be gained by having a tripartite approach, which is not just with employers but it is with government as well. We are not going to get it with this Government, so we need a change of government, but we need to have a government that is supportive of good industrial relations. I have been a full-time officer for a long time, and I have seen a situation where industrial relations in this country have deteriorated and gone backwards at a rate of knots. We, clearly, have a situation now where there is not an even playing field, but we believe that the only way we are going to get that even playing field is by moving forward, trying to find a legislative framework that gives us that power and gives us that right. There are examples out there. I mentioned in the motion that within the car sector and other sectors we do have good industrial relations. We are able to shape and influence good employers to create a good work environment. I accept that we need to create that right across all sectors of all industries, but we have to start somewhere and we have to start now. I ask you to support. (Applause)
The President: Thank you, Roy. We will move to the vote on Motion 3. Will all those in favour, please show? Will all those against, please show?

*
Motion 3 was CARRIED.
The President: Thank you. Over to you, Taj.

The Vice President: I call upon the President to address Congress.
The President’s Address to Congress.
The President: Thank you, Congress, we live in interesting times. I had hoped to give a different kind of speech, one that would welcome a change in government to one which cared for working people. I can’t do that, but I can congratulate Jeremy Corbyn on an extraordinary and momentous victory, and hope, as we all do, that it will usher in not just a new era of politics but, ultimately, a Labour government based on solid Labour values and solid Labour principles. Congress, we are a long way from that and we have a lot of work to do to get there.

It’s traditional on these occasions to be upbeat — to talk about successes over the year. It is also traditional to highlight the flaws of the government, and that’s a long and ignoble list. But just to do that would be to ignore the pressing realities of our situation, so I am not going to go for the easy option but the much less comfortable one of reflecting on where we are as a union movement and asking some hard questions about how we move forward and how we build on the current tide of optimism, because trade unions are at a critical point. How we manage our affairs over the next few years is vital to our future, and it is no time, Congress, for us to sit on our laurels.
Of course, we need to remember and celebrate our achievements, and, of course, we need to remember that trade unions were born in struggle and have always faced attacks from the state and powerful vested interests, and that we are resilient. But our aim is not to survive but to thrive and make a difference. So just now I think there is a greater need for honest debate and taking stock, and facing up to some difficult facts, because the world of work has changed dramatically. The nature of jobs, workplaces and employment patterns are very different from just a few years ago. The evidence is that we are not keeping pace with these changes and that collective bargaining, which was once the norm — in 1979 80 per cent of wages were set by collective bargaining — has now become the exception.

In parallel we have suffered a long-term membership decline. In 1979 the TUC had over 13 million members, some 55 per cent of all workers. Today we have 5.8 million — around 20 per cent of all workers — whose average age is way above the average for the workforce. This is very worrying arithmetic.
We’re also increasingly a public sector movement where we have high density amongst certain groups of workers, but in far too many private sector workplaces we are simply not visible. We’ve all analysed the causes of this decline, and I doubt there is much disagreement that they lie in the decline of manufacturing, privatisation, the growth of a fragmented private services sector, employer hostility and, of course, the success of right-wing ideologues in portraying trade unions as inimical to the national interest. I sometimes fear we spend too much time refining this analysis. The point as someone famous once said is not to interpret the world but to change it.

I’ve always had a simple approach. Unless we grow in numbers we cannot grow in strength and influence. Unless we grow in numbers we will not be able to reverse the decline in collective bargaining, and unless we grow in numbers we cannot renew and refresh our activist base. If the world of work has changed, so has the political landscape. The general election, as we know, made a difficult situation worse as progressive politics did not carry the day across the UK. Plenty of ordinary workers and union members voted Tory. To pretend otherwise is to ignore the facts. They didn’t just abstain — that might have been explicable — but they willingly a cross in the box. The challenge for us is to understand why they voted for a party that takes every opportunity to attack trade unions and which proudly commits itself to the damaging politics and economics of austerity, and what lessons that has for us. To understand why truths that seem so self-evident here failed to convince enough of the electorate, because right is not enough. We also have to be persuasive, and it seems that we weren’t persuasive enough. The answer isn’t just to shout louder. Let’s be clear. We have some very difficult years ahead. The Tories want to privatise and shrink the state, to constrain and marginalise trade unions, to attack our legitimacy and our very ability to function, to create a world of work where all the power lies with employers and where workers are compliant and available while their share of national wealth continues to decline.
It is clear that we have a major battle ahead. So a vital question is how battle-ready are we? By that I mean: where are we organised? How strong is our membership base? How good is our reps’ structure? How willing are our members to support us? How good is our information on these vital questions? If we are honest, Congress, in too many cases the answers should give us all reason to pause. It’s not enough to have strong arguments. We must also have strong organisation.
I believe we are facing a watershed and so we cannot adopt a business-as-usual approach, but let’s be honest, we find it hard to change. We cling onto arcane processes, procedures and structures — our own special nooks and crannies — and I’m not sure we always test them against the need to build membership. And sometimes we can believe our own propaganda — understating the reach and strength of our opponents and overstating our own. In the search for answers to some very difficult questions, we should not resort simply to blaming each other. It isn’t enough either to blame the media, the government and employers, although there’s a lot of truth in that, of course, because we have a hostile media, a very hostile government and pretty hostile employers. There is certainly a large and powerful grouping wanting a union-free world. But we won’t change anything by shouting or even analysing from the sidelines. We can change things only from within — by what we do to shift the balance of power in our society. And for us that starts with what happens in the workplace.
We will be taking some vital decisions over the next few days. But the truth is that, without the trade union organisation on the ground capable of delivering them and bringing our policies to life, they will count for less and help fewer workers.

I’ve dealt with many employers over the years. They’re usually prepared to listen to me, but I know that they listen to me a lot more carefully when most of their workers are union members. So we have to rebuild trade unionism to recover the ground we have lost. We have to organise. That means we have to go out and talk to non-members, which takes time, effort and resource. But it’s the only way to guarantee that there are positive conversations about trade unions where it matters most — at work. Let’s not pretend that this is easy. I’m sure that everyone in the hall knows that, but it is too easy to spend time with others who agree with us, too easy to retreat to the comfort zone of our activist base, rather than face up to the fact that millions of workers have still to be persuaded to join the club.
Some of my most difficult conversations over the last 35 years have been with non-members while I’ve been walking round workplaces, not always comfortable — and much less enjoyable and much harder, say, than addressing the Tolpuddle rally — but those experiences have kept me grounded and convinced me that we have to put in the graft, because there is no easy route to growth, no silver bullet to hand. Jeremy has plenty on his plate just now, as I am sure you know. Of course, we must give workers good reasons to join, provide confident and credible leadership, and give hope of a better future by campaigning for change, but we still have to put the work in on the ground, to make real connections with workers who are not union members. Even where we have made major policy gains — the minimum wage and rights for agency workers, for example — these have not magically led to growing membership in the sectors most affected. We’ve had to work for that.

So it seems to me that the only guaranteed option is to step up that work, and if that means that we have to rebalance priorities, resources and tasks, so be it. If we have to spend less time in meetings — very often with each other — so be it. Because there’s nothing more important just now than increasing membership and extending collective bargaining.

The goods news is that we have plenty of opportunities. Trade union values are popular, indeed, much more popular, probably, than trade unions. Why is this? Why do notions of fairness, equality and justice at work appear to have more appeal than the organisations that stand for them? Why is it, if we have such a popular message, that we are failing to convince enough people to join our movement? I think the answer is this, and it is simple. We are not getting out there as much as we should to make the case to new generations of workers in a way that chimes with their concerns. We have to close the gap between our values and our reach, to convert support for workplace justice into trade union membership. We need to test what we do by whether it helps close that gap. We cannot afford to spend too much time in a closed loop preaching to the converted, when we need to be reaching out to the unconverted.

We have a very good story to tell, but unless we actually go out and tell it, too few will know. When we put our mind to it, we succeed. If we look under the surface and behind the headlines, we can see the seeds of our regeneration.

One of the real privileges of being President is that I see all the nominations for the organising awards, and there are some really inspiring stories; examples of successful organising by ordinary workers in all kinds of sectors and workplaces, cases where often one individual has through sheer will and effort organised a workplace, run a campaign, engaged a community and won for workers, where workers have put their heads above the parapet and fought against dictatorial employers, and where against the odds individuals have built collective organisation that has improved the lives of all their colleagues.

These are the largely unsung heroes and heroines of our movement, and I think there are plenty more out there keen to fight for justice in the workplace. So we need to spend more time finding, supporting and working with them, and celebrating and thanking them, because membership decline is not inevitable. Indeed, a few unions have increased their private sector membership and I pay tribute to them and the efforts they are making. Perhaps we need a new settlement amongst ourselves, with fair give and take, rather than fantasy turf wars where we end up arguing about which union owns which group of non-members.
The prize of growth and renewal is within our reach, Congress, and we owe it to those who fought for and built trade unionism and to future generations to make sure we grasp it.

I hope you understand why I have departed from tradition and focused on the deep-seated challenges facing us rather than our achievement, because in order to speak truth to power, we must first speak truth to ourselves.

I am very proud to be President of a movement with a proud history which protects the weak against the strong, which speaks up for justice and dignity, but which is also about building successful workplaces, successful employers and a successful economy. We make the world a better place. Look no further than the work of those unions who brought to light the scandal of restaurant chains keeping some or all of their workers’ tips. That was trade unionism at its best, speaking up collectively for workers against the power of employers.

It has been an immense privilege to work so closely with the TUC and many colleagues from across the movement over the past year. It gives me enormous confidence and hope about the future. I know — as you do — that we face many challenges and problems. I know our opponents want to silence dissent, marginalise progressive values; contain and criminalise protest, and create a docile workforce. But I also know that if we are united and determined, we will not let them.

Thank you for listening and have a good Conference. (Applause)
The Vice President: Thank you, President. I now call on Denise McGuire to move the vote of thanks to the President.

Vote of Thanks to the President

Denise McGuire (Prospect) moved the Vote of Thanks.

She said: President, Congress, I will start by thanking Leslie for a creative speech that challenges us all. I have known Leslie for almost 30 years, since he was first appointed as a national organiser and I was at the grass roots. In his Presidential Address, Leslie said he was asking us some hard questions about how we move forward, and Leslie knows the power of a hard question.

Our relationship with a key employer was dreadful. We were on the verge of derecognition. We sat down to work out what to do. We had some of the members to help us. They asked us the, “What’s in it for them” question, “What’s in it for the employer to recognise the union”, and we had to work hard to get good answers to that question but that was the turning point for us, our changing the union and project reform where organisation was the bedrock on which we built; not analysis paralysis, not just talking the talk but getting out and walking the walk.

Leslie has supported the TUC Organising Academy from day one. Membership was built up. We fought and won recognition in Vodafone, a first green-field recruitment in a FTSE 100 company. In his address Leslie spoke honestly about what we need to do. He said we need to go out and talk to non-members, to have positive conversations about trade unions where it matters most, at work. That has been Leslie’s career. He produced leaflets based on what members said. He pulled us out of our union offices and had us walking the floors, listening and talking, recruiting members. He had us doing the comms work, letting members know what the union was doing in their name, ensuring that our good-news stories were in front of non-members. Leslie cajoled and encouraged reps to call all the recruits. He obtained professional sales training for our organisers and reps so they were comfortable with recruitment conversations.

Leslie said we have to put in the work on the ground, we have to make real connections with workers who are not yet union members, and Leslie has always done that. For example, he organised a survey of our women members and non-members, supported by focus groups of the members and non-members, and we had a great bargaining and organising agenda, and we reached the situation where we had a woman president and a national executive with a majority of women in an industry of where women only made up 30% of the workforce. (Applause)

The world of work has changed dramatically since Leslie was at the grassroots and, as he said, it continues to change at an ever-faster pace, but what does not change is the need to get into the workplace and engage with members and non-members. Leslie’s legacy is organising work firmly embedded in the union he changed, and a generation of reps who talk to non-members and ask them to join the union.

So, Congress, that is a little about what Leslie has achieved but I think my role today is also to share something of the person with you, the personality beneath the suit, and this is the bit Leslie has really been looking forward to. Leslie has not always attended work in the outfit he once wore for a TV interview, but he was able to improvise. He denies the story that a well known supermarket chain is alleged to have been the source of a matching shirt and tie: Tesco’s.

Leslie is professionally committed, open to new ideas, and with a creative approach. With a big day job, Leslie still made time to do sterling work as TUC President, and he has done that at a time when his mother was ill and needed a lot of support and attention from Leslie, time he willingly gave because he is good to his mum.

Leslie has also been a good friend to me. I rang him one morning and told him that I had been burgled during the night. I was upset, particularly as some of the things stolen had great sentimental value. I explained the police had been and suggested I go to the pawn shops. Leslie expressed some surprise. A surreal conversation followed and then the penny dropped, “I said pawn shops, Leslie, spelt P-A-W-N.” (Laughter)

Leslie is a great giggler so we have had lots of laughs along the way as well as some foodie nights out and at least one horrendously expensive bottle of wine. Congress, it has been a privilege to have worked with Leslie. He has helped my union to achieve a lot, increasing membership and extending collective bargaining. I am proud to move the vote of thanks to Leslie, our TUC President. and our friend. I move. Thank you, Leslie. (Applause)

The Vice President: I now call on Mark Holding to second the vote of thanks to the President.

Mark Holding (Association of Teachers and Lecturers) seconded the vote of thanks.

He said: Thank you, Taj. Congress, I have known Leslie for almost 20 years, not quite as long as Denise, but it came as no surprise to me that he did not take the traditional approach in his Presidential Address this afternoon. It is a real pleasure to be able to tell you a little more about why this was exactly what I have come to expect and indeed rely on.

Our paths first crossed in 1998. I was working in a small team in the TUC led by Frances, launching the Organising Academy. The Society of Telecom Executives, as it then was, sponsored one of the academy’s first set of six training organisers. Leslie was its National Organiser and a coach to its first trainees. Two years later STE had become Connect and Leslie had ascended to be its Director of Organisation and recruited me to his old National Organiser job, seeing past my inability to pour water into a glass at the start of the interview and my inability to punctuate any answers during it.

Over the next five years I worked alongside Leslie at Connect and learned pretty much all I know about the graft and craft of organising. Formally, Leslie was my manager but mentored and captured things much better. So, I would just like to say three of the things that I learnt from Leslie during that time and I have tried to live by professionally in my time at ATL since, all were evidenced in his speech.

First, trade unions in general, and organising in particular, is a people thing, people all talking and listening to other people, ideally in their workplace, about joining, about getting involved, about becoming a rep and about acting collectively. Leslie did not need the Organising Academy to teach him this. He had done the hard yards walking the floors of BT buildings and talking about the union with staff at their desks for years before.

Second, Leslie would also remind me this ‘people thing’ is not cheap and it is not easy, it is people skills and time intensive, and it is all paid for with our members’ hard-earned subscriptions so managing it properly should not make us squeamish. Leslie constantly asked tough but necessary questions of the organising team at Connect: are we growing the union, are we identifying more reps, do those reps feel confident and well supported, is the union making a difference in the workplace; if not, he said, then ask why not? Perhaps it is time to try a different approach.

That brings me to the third trait embodied by Leslie, the one I struggle the most to emulate but probably the most important of all: empower people to solve the problems in their own way. Organisers are well known for having the crazy idea that we might do something differently, a quality they share with many new activists, and Connect’s organisers and Connect’s graduate network were no different. Leslie would always counsel against allowing my own control freak and risk averse instincts to stifle the spirit of experimentation. No generation, Leslie would say, owns the copyright to what works: wise counsel.

 So, for everything I have learned from you, thank you. I am glad I managed to see beyond your complete disinterest in football! If I am still splitting the infinitives, it is not through any want of advice on your part, so good luck for the next three days. You will boldly go, I have no doubt, and thank you for reminding us this afternoon that with graft and with craft the future can still be ours. Thank you. (Applause)

The President: Thank you, Denise and Mark, for those very kind words. Thank you. Delegates, we return to Section One of the General Council Report: Jobs, growth and a new economy, Media, Arts, and Culture, from page 13. I call Motion 11, Public funding for arts and culture. The General Council supports this motion, to be moved by BECTU and seconded by FDA. Other unions who expressed a wish to speak are Equity, the Musicians’ Union, and NASUWT. I call on BECTU.

Public funding for arts and culture

Spencer MacDonald (Broadcasting, Entertainment, Cinematograph and Theatre Union) moved Motion 11.

He said: Today I want to talk to you about the cuts in arts and culture since 2010 brought in by the Government under the spending review. I will be as brief as I can. First, though, there are just a few facts.

Fact number one, for every pound that is invested up to £6 is generated for the economy. The second fact, 78% of adults attended or participated in the arts in 2014. Number three, the creative industries employ, roughly, 2.5 million people. So, by cutting the budgets the Government are ignoring the sector’s importance to jobs and wealth in this country. Subsidy plays a tiny part in the overall performance of the arts and the wider creative industries in the UK but, and this is a big “but”, it is vital to our position as an undisputed world leader.

We have now reached a tipping point; a tipping point where further cuts to funding could permanently damage how the sector supports society. Without new talent and adequate funding, the arts simply will not deliver the output of excellence, inspiration, access for all, and the financial benefits. The benefits are the jobs, the exports, the taxes and the international reputation that our society needs. As a result, countless organisations are faced with a dilemma of cutting staff, cancelling events, relying on donations, struggling with debt and, ultimately, failing to provide a service they were able to with the help of funding.

We need to do something now as local government is likely to see the pressure on statutory services grow as funding diminishes. The corporate catalyst model for funding arts and culture is flawed and, therefore, we need to defend the arts budget and make a place for better investment. Congress, please support this motion. (Applause)

The President: Thank you, Spencer. I call the FDA.

David Penman (FDA) seconded the motion.

He said: Congress, in the UK we are fortunate to have some of the world’s most popular and renowned museums and galleries. Three of the five most visited museums in the entire world are in the UK. We have global centres for scholarship, research, as well as hugely popular visitor attractions enriching lives and educating in equal measure. 49 million people visited the national museums and galleries in 2014, 9 million of those were under 15, and over 2 million were facilitated educational visits for under-18s. Congress, 44% of visitors are from overseas, driving tourism and supporting hundreds of thousands of jobs.

This sector has already seen cuts of between 20% and 40% and is facing the same again over the next parliament. Further cuts will prevent these world-class institutions from investing in research, conservation, acquisition and, crucially, digital expansion. The top three most Googled museums internationally were all in the UK. Museums up and down the country are already considering Monday closing, charging for entry, recruiting staff on zero hours contracts, and, as we have seen at the National Gallery, full-scale privatisation of visitor services.

Congress, this Government have promised a cultural White Paper at the end of 2015, the first complete overview of the culture sector in government control for almost 50 years. We must not lose this once in a generation opportunity to make a coherent argument for public investment to ensure our cultural heritage and the institutions that support it. Thank you. (Applause)
The President: Thank you, David. I now call Equity.

Charlotte Cornwell (Equity) spoke in support of the motion.

She said: Congress, why does arts-funding matter? A lot of people ask, if as government figures state and as we have just heard the arts industry is thriving and pouring billions of pounds into the economy, why does it need public money? You hear that from people all the time and, sadly, not just on the pages of the Tory press, but the value of the arts in our lives goes way beyond the industrial profit.

Every day every single one of us experiences art in one form or another. It is not simply when we go to the theatre or listen to music, or look at a painting. From everyday things in our homes to the advertising billboards we see on our streets, from the clothes we wear to the modes of transport we use, from the music we listen to, to the TV and films we watch, from the books we read, to the community projects helping those facing hugely challenging lives, all of these and more involve designers, musicians, actors, technicians, illustrators, dancers and writers in some form or other.

I know that art changes lives. I have taught acting to young gang kids in Los Angeles and I have seen the joy and the hope in discovering their creative voice can bring to a young person who by the age of 16 has experienced a life few of us in this hall can even imagine. Every day a young person somewhere will experience that enablement, whether it is in the classroom, in an after-school programme, or from seeing a live performance. We simply cannot afford to lose projects such as those currently supported through the Arts Council’s Young People at Risk programme; projects like Generation Arts, who work with young people on the margins, who are not in education, employment, or training, providing them with free high-quality theatre training, and this year 80% of their students have gained places in some of our leading drama schools; or other projects, like the ones in Hackney that work through theatre with care leavers who are at high risk of social exclusion. A quote from a 22 year old who has benefited from this project says it all: “Thank you so much for making me feel human again. I don’t feel I’m just surviving. I feel I’m living life.”

The savage cuts we have already seen and the threat of worse to come are putting many of these projects, and so much more, at risk. We are witnessing a most devastating loss of performing arts programmes in schools, after-school programmes, and community projects, as well as the threatened closure of provincial theatres, libraries, museums, and galleries. So, Equity is launching Stop Arts Cuts, a campaign for members and supporters to get the Government to stop arts cuts. Defending public funding for the arts has always been a tough fight and never more so than now, which is why the pledge by Jeremy Corbyn, my MP and our new Labour Leader to restore arts funding is such welcome news. However, it is a fight we must win because all of us, every single one of us, has a song to sing, a dance to dance, a picture to paint, a story to tell, and only with a dynamic publicly-funded arts sector accessible to all will we get to see and hear the glorious diversity of our nation’s story. (Applause)

The President: Thank you, Charlotte. I call the Musicians’ Union.

Barbara White (The Musicians’ Union) supported the motion.

She said: Congress, they say a picture paints a thousand words. An arts education at school has a powerful effect on children’s attainment overall. We are already operating on a miniscule budget and any further cuts to our music services, drama centres, libraries, etc., are very narrow minded and short-sighted. It is like witnessing a closing down sale, and it is insane.

You have already heard that arts and culture are vital to the UK’s economy. At a time when our general economy is struggling it seems illogical to cut spending and thereby causing permanent damage to the one area that has consistently maintained growth. Arts and culture must be publicly funded. Philanthropy can perhaps play a part but it would be irresponsible to remove secure public funding. The example in America where a number of orchestras and other arts organisations have collapsed when donations and legacies lost value should be a warning. There is also the problem with philanthropy inasmuch as you can be dictated to as to what you write, draw, play, etc. The current system of arts funding must be protected.

As a councillor in Redbridge, I know only too well about the lack of funding from central government. Since the change of government in 2010 local authorities have undergone reduced budget settlements described as the worst in living memory. Local councils have been bled dry and I fear there is worse to come. The Government must ensure that in the rush to save essential services they do not destroy one of the only consistently successful sectors of the UK’s economy.

I am frequently asked how I can fight for public funding for arts and culture when so many frontline services are in danger of being axed. To me, the answer is simple; arts and culture are a frontline service. All of the things we need and value are of equal importance. You can only compare like with like. It would be an undoubted tragedy if future generations were denied access to arts and culture as I firmly believe that they are a part of our democratic birthright.

As has already been mentioned, on 1st September Jeremy Corbyn pledged £500 million to reverse cuts on arts and culture. Of course, this can only happen if he becomes prime minister. To me this is one of the many good reasons to support the new leader of the Labour Party and to get behind him, and ensure that we get him into Number 10. Arts funded by central and local government must be restored to its level prior to the 2010 emergency budget. Please support the motion. (Applause)

The President: Thank you, Barbara. NASUWT.

Michelle Codrington-Rogers (NASUWT) supported the motion.

She said: Good afternoon, President, Congress. I am standing here in support of our colleagues who are dedicated to providing access to our cultural heritage for all, irrespective of their ability, their educational need, or financial background. Our society’s rich cultural heritage offers the opportunity to captivate and inspire our young minds. We are well known for what we create.

NASUWT is proud to hold an annual Arts and Minds competition for schools to submit work by young people, showcasing their artistic and creative talents that are often untapped or not seen beyond a classroom wall, but what is it that inspires our young people? Is it a curriculum that is solely focused on what needs to be learnt so that they can pass the exams and that means the schools can secure their league table placement, or is it the teacher who introduces children to art, music, and drama pieces that are not popular enough to make it on to the list? These opportunities should be for all young people so that they can access these examples of our creativity as human beings and yet this is being eroded.

Many galleries, museums and theatres offer free or subsidised access for school children through local or central government but the tragedy is that austerity is yet again claiming more victims. It is claiming the future of our artists, musicians and actors. The consequence of cuts to arts funding is that schools no longer will be able to organise visits which we know open our society’s young minds to our culture. Additionally, combined with the narrowing of the curriculum and tight budget it also means that teachers who are opening these minds and the educators who are offering these opportunities are being made redundant because music, drama and art are not included in what the school success is measured on. Not only are we losing the future generation but the current generation is under attack.

From 2009 to 2014, the number of primary school children involved in arts activities has dropped. An example is in music where 55% of them used to access music and now it is down to 37%. In real terms, in state schools arts teachers have reduced by 11%. However, children in public schools who make up 8% of the population are not facing these similar cuts. It cannot be a case of them versus us, where some schools can afford it and some cannot.

The Arts Council provides funding for first-access lessons for all students who want to try instruments in schools but this is under threat due to the funding cuts. It means our passionate and talented music teachers are increasingly subsidising the services provided just so that they can help nurture the future generation of musicians. Our treasures cannot be allowed to be locked away so that they are not accessed by all. We must defend public investment. Congress, please support the motion. (Applause)
The President: Thank you, Michelle. BECTU, would you like to exercise a right of reply? (Declined) Thank you. In that case, we will move to the vote on Motion 11. All those in favour please show? Thank you. All those against please show? That is carried. Thank you.

*
Motion 11 was CARRIED
The President: I now call Composite Motion 4, Future of the BBC. The General Council supports the composite motion to be moved by the NUJ and seconded by BECTU, and supported by The Writers’ Guild of Great Britain. NUJ.

Future of the BBC

Michelle Stanistreet (National Union of Journalists) moved Composite Motion 4. She said: I am seeking your support for this motion because the BBC, renowned throughout the world as an unrivalled service broadcaster, is facing the greatest threat in its history. This Government have made no secret of their desire to scale back the BBC’s so-called imperialist ambitions, and when it came to the recent licence fee negotiations George Osborne took no hesitation in employing bully-boy tactics to achieve his aims.

In a shocking repeat of the last scandalous licence fee settlement, the BBC allowed itself in July to be browbeaten by the Treasury and agreed a deal that was clinched in secret, with no transparency and without any consultation at all with all of us as licence fee payers; effectively, a gun was placed to the head with the Director General, we understand, being given 10 minutes to agree this deal or else, and face deeper and more painful cuts. It is a deal that will result in more massive cuts across the BBC, one that sells its staff and us as licence fee payers short. Of course, the BBC’s going over in this way is top quality entertainment for the corporation’s many commercial enemies who are jostling to snatch money away from parts of the licence fee income and further their own commercial interests at the expense of the BBC’s.

We have never been asked as licence fee payers whether we think the 40 pence a day we fork out for the BBC is money well spent, whether we would be prepared to spend a few pence more to guarantee its future and save it from a government that cares little about the principles of public service broadcasting, a government that thinks the BBC should only cater for some, not for all of us, and only a content that the market cannot be bothered to produce.

We have never been asked to say whether we think parts of the BBC that we all fund should be dismantled and hived off to private business, whether we think more outsourcing is an acceptable outcome or not. We have never been asked whether we think cuts and job losses, that will inevitably lead to parts of the BBC shutting up shop and poorer quality programming and journalism as a consequence, is a price worth paying. We certainly were not asked whether the force of the BBC to take on the financial and policy responsibility for a welfare benefit, the free over-75s licences, is acceptable. The NUJ does not even believe it is lawful and we are in the process of testing this in a judicial review.

Let’s be really clear about this, the BBC is ours, not the Government’s, not the Executive Board that runs the BBC on a day-to-day basis, or the trust that governs it. It is ours! (Applause) We can all think of something that we love about the BBC, whether it is your local radio, online news, the Proms, Eastenders, advert-free CBBs, sport, or binge-watching on the iPlayer. 40 pence a day seems like a brilliant bargain to me.

If we are going to defend the BBC now with the charter renewal process that is going to run throughout the course of the next year, we need the widest possible engagement and the trades union Movement has to play a key role in doing this. Congress, please join with us in sending this Government a very clear message, that is, no to outsourcing and privatisation of our public service broadcaster, no to cuts that will be a hammer blow to quality journalism and programming, and no to dodgy deals at the expense of us as licence fee payers; effectively, in short, hands off our BBC. Congress, please support. (Applause)

The President: Thank you, Michelle. I call on BECTU to second.

Carmen Locke (Broadcasting, Entertainment, Cinematograph and Theatre Union) seconded the motion.

She said: Imagine a world without the BBC. Can you? Not just the name, the shell, but everything it is, does, and means to us, and to the rest of the world of whom it is the envy, for the range, and the quality, from big to small, from mainstream to quirky, from programmes on arts to those on zoology, and news, local, national and international. If we do not support the BBC we will lose it and we will not just be imagining what a world without the BBC is like, we will be finding out that that will be for ever. So, let’s not go there. Let’s not let anyone else go there. Please support this motion. (Applause)

The President: Thank you, Carmen. I call The Writers’ Guild of Great Britain, and also Equity, MU, and the GMB, have indicated they would like to speak. The Writers’ Guild.

Sue Teddern (The Writers’ Guild of Great Britain) supported the motion.

She said: I serve on the Radio Committee of The Writers’ Guild of Great Britain. I write for TV and radio. I grew up on the Home Service, Round the Horn, The Clitheroe Kid, Mrs. Dale’s Diary, and I Listened with Mother. By the time the Home Service became Radio 4 I was hooked. I was inspired to write for a living by radio classics, like Douglas Adams’ Hitchhikers Guide to the Galaxy and Anthony Minghella’s Cigarettes and Chocolate. My first commission was a radio play called Sauce. I write for TV 2 now but I always come back to radio because I love it and because Radio 4 is the soundtrack to my life; for many of you, too, I am sure.

The BBC is at risk for all the reasons already outlined. Commentators talk about the threat to Albert Square and the diminution of sequins and spray tans on Strictly Come Dancing, and I agree with them, but I am here to speak up for the poor relations of primetime, big bucks, water-cooler TV, and that is BBC radio drama and comedy. Writers have been belt-tightening and salami-slicing for years. Radio 4 broadcasts over 600 hours of first-run drama each year but budgets are stretched to breaking point. If you have noticed an increase in radio productions with just two characters, that is because we are encouraged to keep casts small in order to make frozen budgets go further. So, we are also affecting the livelihoods of our friends in Equity; not a comradely position to be in. Radio writers are at the mercy of the BBC in crisis and yet we continue to offer scripts for consideration. Where else can we go? The BBC is the market leader and the only game in town.

So, enjoy The Archers as you microwave your lasagne, chuckle to a new comedy when you are stuck in a 4-mile tailback on the M25, but when the salami is sliced right up to that nasty bit of string at the end, these are the treasures of British culture that we will all lose. We must not let that happen. I support this motion. Thank you. (Applause)

The President: Thank you, Sue. I call on Equity.

Lynda Rooke (Equity) supported the motion.

She said: Congress, last year in Liverpool I asked Mark Carney a question, and it was this: as the creative industries are the second-biggest sector in the UK economy and make up nearly 8% of the GDP, why the hesitancy to invest in this powerhouse sector? He agreed and he said it was in sectors such as the creative industries where future economic growth would stem, and they currently contribute £77bn to the UK economy.

Why do those in government seek to dismantle the BBC and pillory it like a lame duck, why the hastily agreed licence fee deal done behind closed doors which runs counter to any sense of transparency and accountability, and the latest proposal of a household levy is vague, to say the least. If you take a look at the make-up of the advisory panel involved in the charter renewal, you will be shocked to see there is not one representative of the actual workforce that is the true beating heart of the BBC and is the very reason that we have such excellence in our programme-making, which is acknowledged the world over. Worryingly, the cast list on that panel are the BBC’s political and commercial rivals with the most to gain.

The Green Paper asserts the BBC needs to be scaled back but recent ICM research found that 85% of the public continue to support a BBC that informs, educates and entertains. Equity believes in a universal and an inclusive BBC, an independent BBC, while licence fee funding supports BBC programme-making and the services and is not distributed to commercial broadcasters and to the benefit of their private shareholders. Only the BBC can realistically set the standard in the UK creative industries in terms of high-quality content, best practice in employment standards, investment in the UK regions and nations, and in equality and diversity. It is the epicentre of TV training within the TV industry and it is one of the main employers of Equity members. My first job was at the BBC, Z Cars for those of you who have long-enough memories.

We believe the BBC should be a national broadcaster, a modern broadcaster, a universal broadcaster, a trusted broadcaster, a quality broadcaster and a responsible broadcaster, and should be protected at all costs from this cultural vandalism because once it is gone, it will never return. Congress, please support. Thank you. (Applause)

The President: Thank you very much, Lynda. I call the Musicians’ Union.

John Smith (Musicians’ Union) supported the motion.

He said: I am really glad my colleague from The Writers’ Guild brought up the subject of radio because it is true it is the Cinderella of the BBC services, but what a fantastic service it gives. Colleagues, the licence fee of £140.50 is wonderful value for money, and if we look at my sector, music, just think about Radio 1, Radio 2, Radio 3, BBC6 Music, and the little music you get on your TV. Many of you will have seen the Last Night of the Proms. The Proms is the biggest music festival in the world, 100 concerts and about 30 new commissions of new music. This is all at risk. It is incredible what we may lose if the Tories get their way.

Last year, the BBC spent £125 million on music. They still employ five orchestras, giving 400 musicians good high-quality, full-time employment; remarkable in this age. They also do other genres of music, Glastonbury, many of you will have seen Tea in the Park, Radio 1 Big Weekends, and much, much, much more. The commercial arm of the BBC, which actually sells the programmes to broadcasters abroad, actually paid £2.4 million in royalty payments based on MU contracts in 2012. The BBC is ours. We love it. Don’t let the Tories tear it apart and destroy one of our great jewels. Support the composite. (Applause)

The President: Thank you, John. GMB.

John Callow (GMB) supported the motion.

He said: Thank you, Congress. Thank you, comrades. Thank you, friends. GMB are delighted to support this composite motion because the movement is sometimes very good at saying “we are against”. We are less good at saying what we are for, quickly and clearly. This composite allows us to do precisely that, namely, the form of public service broadcasting that is at the service of the people and is placed above the narrow concerns of private profit and individual enrichment of the type we may well get without a BBC from the likes of the Murdochs and the Berlusconis.

It also is about having an open democratic pluralist and thoroughly egalitarian media that informs a society where we very much hope we are all on the same levels, that not merely respects the voices of minorities but provides them with a platform and a window upon the wider world, for poverty is not merely economic, it is also cultural, a poverty of ideas, visions and knowledge. Ed Murrow, that great campaigner for public service journalism, a great fighter against McCarthyism, once said that the free media is an instrument that can teach, can eliminate, it can even inspire, but it can only do so to the extent that humans are determined to use it for those ends, otherwise, it is merely wires and a bag of lights in a box.

This motion offers the prospect for the unions as a collective force being the last and possibly the best line of defence of an open and civil society and its core democratic values. It makes a case for the media industry to make popular programmes that are good and for good programmes to be truly popular. When it comes to broadcasting the unions should want bread for their members but, above all, we want the people to have the roses too. GMB heartily advocates you all to support this motion. Thank you, Congress. Thank you for listening. (Applause)
The President: Thank you, John. I assume the NUJ will waive their right of reply? Thank you. In that case, we will move to the vote on Composite Motion 4. Could all those in favour please show? Thank you very much. All those against please show? That is carried. Thank you.

*
Composite Motion 4 was CARRIED

The President: I now call Motion 15, Fair internet for performers. The General Council supports the motion to be moved by the Musicians’ Union and seconded by BECTU. John.

Fair internet for performers
John Smith (Musicians’ Union) moved Motion 15.

He said: Thank you, President. In many past conferences the entertainment unions have spoken about how the digital age has in many ways made it more difficult for musicians and other creators to make a decent living. Whereas previously musicians could look forward to a steady income from recorded music, the advent of the digital delivery systems, such as downloading, MP3 players, and streaming services, means that the money that performers get from sales of recorded music has reduced massively.

Last year in the UK, digital sales in their broadest sense overtook physical sales for the first time. Most of this music has been accessed by consumers using streaming services. The stats are staggering. YouTube has one billion users, Spotify 60 million users, and Disa 16 millions users. Recent research has revealed that worldwide, because the internet knows no boundaries, there were more than a trillion players across popular stream services in the first half of 2015; that far exceeds the figure for the whole of 2014.

The rewards the artists receive are pitiful. Compare a Spotify subscription priced at either £9.99 or €9.99 euros, or $9.99, a month depending where you live with what the artists receive per track per stream. This is in dollars: 0.0003 from YouTube; 0.0011 from Spotify, and 0.0013 from Apple Music. In fact, research by a French performers rights’ organisation shows that out of the €9.99 consumers pay in France per month for the service, only 0.46 cents goes to all of the artists that are listened to in that particular month.

Streaming is and continues to be a phenomenal success. On the plus side it offers music lovers the opportunity to access enormous catalogues of music which should be very good news for the music industry but as at the moment, as you can see, very little of this is coming through to the musicians themselves. I am sure that most of you know that Taylor Swift took on Apple Music earlier this year over their proposed payments or non-payments to artists. She was absolutely right. It is, in her words, unfair to ask anyone to work for nothing. She won the battle with Apple Music, but the battle for all artists and musicians to get fair remuneration for a streaming service continues.

I would like to draw Congress’s attention to the Fair internet for performers campaign. You will find the address in the text of the motion. This is a Europe-wide performers’ initiative led by the International Federation of Musicians and the International Federation of Actors and is lobbying for a change in copyright law. The campaign centres on the way the performers are paid when the recordings are downloaded or streamed. We believe that as well as the royalty received from a record company, which is almost always very low, in some cases non-existent, there should be an additional payment akin to the money that the performer already receives when the recording is broadcast under licences from music licensing companies. We also believe that session musicians on the recording should receive this payment as at present they receive nothing but their original session fee. This payment should go via collective management organisations directly to the performers and, crucially, not to the record companies, as is the case now.

The major record labels have lost a huge amount of money as a result of piracy and illegal file-sharing but now the consumers are choosing streaming instead of free sources it would be immensely unfair if the labels were allowed to continue to claw back their losses from the pockets of performers. If they are, all we will see is an increase in the up and coming bands giving up before they are able to get started and a further diminishing of the British music scene. Please support this motion. Help us to ensure that everybody who cares about music visits the Fair internet for performers’ website and signs a very important petition. I move. (Applause)

The President: Thank you very much, John. I call on Equity to second.

Louise McMullan (Equity) seconded the motion.

She said: Congress, our members have huge sympathy and solidarity with the MU on this issue. Through exercising our rights under copyright law, we have been able to ensure that our members, predominantly actors, can and do benefit from the expansion and growth of new media services. Most recently we have become the first union beyond the Screen Actors Guild in the United States to reach a deal covering original UK drama production for Netflix, the view-on-demand service with over four million UK users. This deal reflects our standard TV terms and conditions but it also ensures that performers get payments for additional usages.

However, as the motion quite rightly points out, the growth of digital streaming services in the music industry has not benefited UK singers and musicians, particularly those starting out in their careers. Similarly, the majority of performers, including actors, are losing out across Europe, particularly in those countries which do not have a high density of unions or strong collective bargaining. Members of performers’ unions across Europe frequently tell us that they have no option but to sign away all their exclusive rights to their employers in perpetuity in exchange for a lump sum to cover all usages, including digital services. In fact, we have heard of contracts that are so weighted against workers that they state that their terms apply not only in this universe but also, and I am not joking here, to any universe that is yet to be discovered.

For these reasons, we wholeheartedly support the Musicians’ Union and our sister unions internationally in their fight for a fairer deal in the online marketplace. Please support the motion. (Applause)
The President: Thank you very much, Louise. I assume the Musicians’ Union does not want a right of reply? (Declined) Thank you, John. In that case, we will move to the vote on Motion 15, Fair internet for performers. All those in favour please show? Thank you. All those against please show? Thank you. That is carried.

*
Motion 15 was CARRIED.

The President: I now call Motion 16, Support for creative industry start-ups. The General Council supports the motion to be moved by the Musicians’ Union and seconded by The Writers’ Guild of Great Britain.

Support for creative industry start-ups.
Kathy Dyson (Musicians’ Union) moved Motion 16.

She said: Chair, Congress, in 2002, the Arts Council conducted a research project into artists’ tax breaks and benefits to recommend to Government they be treated differently and more flexibly in order to thrive. Unsurprisingly, they found, as the Musicians’ Union constantly has repeated since, that many musicians and artists not only have low incomes but also large fluctuations in income levels across the year and over several years. This means that they often have difficulties in paying National Insurance and tax as well as problems accessing Social Security.

Many artists, musicians, actors and dancers devote long periods of unpaid time to research, to practice, to composition, to devising and to personal development. This means that they are not recognised as jobless even though they may be income-less and they cannot claim unemployment benefit. Working tax credit is hard to access because the number of hours worked each week various so much. Artists of all kinds have to travel and tour throughout the UK, and abroad, and they get unequal treatment or are unable to claim any benefits at all.

There are major issues for artists in getting an adequate income on which to live and in claiming benefits when their work is unpaid or during fallow periods. These problems are exacerbated when musicians or artists start their own small businesses or wish to develop them. They also have real challenges getting investment and capital, either to set up or to grow.

The current Tory Government have initiated a Creative Industries Council, one of whose aims is to support and encourage investment in start-ups and small creative businesses in the UK. They want the creative industries to be central to the UK economic development policy because they are the only growth area in the economy, which was up 9% last year. Rather ambitiously, they want all government departments to consider creative industries in their decision-making processes and to increase the number of small businesses in the sector. All good, you may think, but their focus is primarily on incentives to investors in the form of tax breaks, specifically Capital Gains Tax, and in research and development tax credits, again for the investors in industry. There is nothing to support start-ups within the tax or welfare system even though they appear to be aware of the fragmented and precarious nature of businesses within the sector.

So, currently, creative start-ups face all the usual challenges of small businesses with all the insecurity of artistic development. If they are successful in attracting funding, much of it is usually project-based and ends within a specific timeframe. There is a lack of understanding from the business community about investing in the arts, and bank lending has decreased year on year. Innovative and flexible credit schemes are needed to sustain small creative start-ups through the initial periods where they may struggle to make money or pay their tax bill, or just to fund the overheads. Cash flow is a real problem and access to a more supportive and flexible social security system may mean the difference between succeeding and not.

In other European countries, it has been recognised that artists and creative start-ups face particular difficulties and a much more responsive and supportive benefits and tax system has been adapted for them. There are reduced business rates for creative start-ups and, for example, in Germany no new business pays tax for five years in order that they can set themselves up and begin to thrive. Averaging income for tax purposes over several years, as the Farmers’ Union in the UK has just persuaded the Government to do, is common in many countries to allow low income periods to be included. In France, they have a special benefit system for artists designed to protect them during the downtime between jobs and to enable them to continue to work at their profession rather than having to do other jobs, like bar work or table waiting.

The best scheme for artists I have heard of is in Holland where they have a specific work-and-income scheme encouraging artists to set up small businesses but providing them with a small income and a lot of training to help them. Over the period of three years, they have to earn more money from their professional work as the benefit and tax breaks are gradually decreased. This enables drops in income or a period of artistic development for artists and for them to thrive.

Clearly, there is a real need for the welfare and tax system to be more aware of and responsive to the needs of artists, particularly in start-ups. Please support this motion. (Applause)

The President: Thank you, Kathy. I call The Writers’ Guild of Great Britain to second.

Bill Armstrong (Writers’ Guild of Great Britain) seconded Motion 16.
He said: The inability of the tax and benefit system in the financial industries to understand or even begin to try to understand the difficulties facing freelance creative workers has been a bad joke for decades. As a writer, it always staggers me that I am refused car insurance on the basis that I am too high risk because I will be ferrying big movie stars around in my car when the reality is that most stars do not even know the writer’s name. They would not recognise us if they bumped into us on the street and they sure as hell would not be caught dead in the kind of cars we can afford to drive.

This sort of ignorant nonsense is faced by writers, performers and musicians all the time. The benefit system is a nightmare for freelance creative workers. Like many people that I know in my business, I stopped claiming during the slack periods of uncertain and erratic employment years ago because it was too time-consuming, too humiliating and ultimately just impossible to get the system to understand my situation and since then things have got much worse.

For years, the money that I saved that I put away for my tax became my de facto income support and of course when the taxman came, I was in schtuck. The income that fluctuates drastically from year to year makes financial planning a nightmare if not completely impossible. With the best intentions in the world and all the best efforts you can muster, it invariably makes living far more expensive than living on a fixed steady-stream income. In a bad year, we struggle to stay afloat and then we are hit with a tax bill from the previous good year and we go under. Therefore, we are forced to take out a loan or an overdraft to pay the tax bill and then we pay again in the overdraft charges and the interest on the loan.

In a world where more and more people are becoming insecure entrepreneurs like freelance creative workers, it is surely not beyond the wit of the men and women who work in our financial industries or in our tax and benefit systems to cater for insecure freelance creative workers. There is no reason why the tax income of creative sole traders cannot be averaged out over five years as it now is for farmers. It would make life a great deal easier. The WGGB urges Congress to support this motion. (Applause)

The President: Thank you. The MU does not want a right of reply. In that case, we will move to the vote on Motion 16: Support for creative industry start-ups. Will all those in favour please show? Will all those against please show?

*
Motion 16 was CARRIED

The President: I now call Motion 17: Supporting local newspapers. The General Council supports the motion, to be moved by the NUJ and seconded by Unite.

Andrew Smith (National Union of Journalists) moved Motion 17.

He said: Local news matters. It matters to all of us. Global campaigns or national campaigns all depend on individual support and individual engagement. Local newspapers at their best are an invaluable part of the conversation that creates and maintains that engagement, providing information and a forum for discussion on the basic questions: how will this affect me? How will this affect vulnerable members in my community?

Providing the quality news coverage that people deserve such as coverage of local government, the courts and investigatory reporting of the issues that those in power would rather you did not know about all costs. Faced with job cuts under a wide-ranging reorganisation and a future of constant uncertainty, our members in Newsquest, South East London, demanded their say and took strike action. That action, which led to an agreement that included payment of the London living wage for trainee reporters, benefited from cross-party support from London Assembly members and that also included cause for an inquiry into local news provision across London.

As a union, we are going to continue, obviously, to push employers to provide the investment needed for our members to do their jobs effectively, but we also need a wider debate, not only in London but across the UK, which considers how newspapers can be supported to continue to serve local communities. The Government are currently consulting on business break relief for local newspapers and that will help, but we need more than that piecemeal approach. Therefore, we are reiterating our call for a short Government inquiry into local news provision.

There are many unanswered questions and there is a good deal of misinformation about. There is no evidence that the BBC’s regional coverage damages local newspapers. There is no evidence that council free sheets damage local newspapers. However, in arguments, we hear these things stated as if they were fact. So, we need a short inquiry. We are asking for an inquiry not only to consider the short-term economic challenges, but the wider questions. How do we encourage greater plurality of voices in our local news provision? How do we support local communities if their local newspaper is threatened with closure? How do we best ensure that local newspapers continue to provide the necessary democratic checks and balances and continue to hold the powers to account?

I hope you have a local newspaper worthy of your support. Have a look at it. Have a look at their website. Does it cover what you would like it to? Does their website engage you? If it does not, tell them so. It is your local newspaper. We believe passionately that local newspapers play a vital role and we believe that they have a future. Please support this motion. (Applause)
Tom Murphy (Unite the Union) seconded Motion 17.

He said: Unite fully supports the NUJ’s motion on support for London newspapers, not just in England, but in Wales and in Scotland as well. We welcome the support from the London Assembly with regard to local newspapers in the London area. During the last 20 years, we have seen the demise of many local, evening and weekly newspapers with the big provincial newspaper groups merging titles or, worse still, closing them down and creating editorial hubs where our colleagues from the NUJ are required to produce copy and stories for a whole range of newspapers in one area rather than the bespoke journalism that we enjoyed for many, many years.

Congress, we have seen the demise of the local newspaper printing works and local newspapers are now printing at large sites with distribution done locally. This has affected many of my members who worked in provincial press and were dedicated to its success. As we know, we cannot turn the clock back and the internet and instant news 24/7 is now the norm. It is not just for the national titles. We have now gone Digital First for many London titles where the printed edition is little more than a whole series of edited press releases, which sometimes bear no relation to the locality or the region.

Local weekly and evening and newspapers used to be at the heart of the community. They carried real local news, local political issues and details of important council and political meetings as well as information on entertainment and events that were of real value to the community. They also provided an opportunity for debate and discussion. Let us not forget that many local newspapers were responsible for uncovering wrongdoing and the misuse of power.

Congress, local newspapers should be at the heart of the community, reporting real issues which affect ordinary people. We support the NUJ’s call for the General Council to support a call for the Government inquiry into the needs of the local newspaper industry. President, Congress, I second. (Applause)
Martin Levy (University and College Union) spoke in support of the motion.

He said: As a branch officer of UCU in Newcastle-upon-Tyne, the Trades Council President and a member of the Executive of Northern Region TUC, I very much welcome the opportunity to support this motion and its incorporated amendment. Local newspapers give workers in dispute with their employers an opportunity to get their views across to the public so that our members feel less isolated. There are many occasions when I, or my union’s regional office, have been able to put the employer on the back foot by statements or interviews with the local press.

Local papers also report on statements and events of more general importance to our members, picking up issues like the bedroom tax, closures of libraries, swimming pools and Sure Start centres, unemployment figures, benefit sanctions, health service privatisation, social deprivation and many more. Only two days ago, I read in the Newcastle Evening Chronicle that the Northumbrian Police Commissioner had hit out at ludicrous measures in the Trade Union Bill. At the same time, there was a front page report that the police are facing major budget cuts.

Letters to the local press are an important way of getting across trade union perspective and the Northern Region TUC Secretary has, for many years, had a weekly column in the Newcastle Journal. This opportunity to present our case is threatened by the cutbacks in local print media. A net loss of over 250 papers in the years from 2005-2012 and 15 papers in 2014, hundreds of journalists sacked in the name of efficiency, titles being aggregated to form major groups where decisions will serve to have a serious impact on the local community and civic life are made by people looking at spreadsheets hundreds of miles away for the benefit of shareholders thousands of miles away.

Centralised journalism will not hold local authorities to account in the same way as the local press. Local trades union councils recognise the importance of a locally responsive press to issues affecting trade unionism in the community so that they can in turn pick issues up, including building solidarity with workers in dispute. Local trades councils stood shoulder to shoulder with journalists facing redundancy and closure and will continue to do so. Please support the motion. (Applause)
The President: Thank you, Martin. I see the NUJ have waived their right of reply, in which case we will move directly to the vote on Motion 17: Supporting local newspapers. Will all those in favour please show? Will all those against please show?

*
Motion 17 was CARRIED
Address by Jim Kennedy, Fraternal Delegate from the Labour Party

The President: Congress, it is now my pleasure to introduce the first of our guest speakers, Jim Kennedy, the Labour Party’s Fraternal Delegate. A former London postie, Jim has been active for many years in the CWU, UCATT and now Unite. A Ruskin education helped prepare him to become a very effective political officer.

 Jim, as you know, has had a busy weekend. Yesterday, as Chairman of the Labour Party’s National Executive Committee, it was his job to announce the Labour Party leadership result and, just 24 hours later, he is here with us to bring fraternal greetings. Jim, you are very welcome. Can I invite you to address Congress. (Applause)
Jim Kennedy: Thank you, President. President, Congress, sisters, brothers, it is an honour and a privilege today to extend fraternal greetings from the Labour Party to Congress although it does seem a bit odd delivering fraternal greetings as it feels that I am extending those greetings to myself as, more often than not, I would be sitting out there with you.

I have been a proud and active trade union member since the age of 16 when I joined the UPW as a messenger boy. Now, a messenger boy was actually a telegram boy and you will have seen them in the black-and-white films cycling along with a leather belt and pouch which held the telegrams. Today, that belt and pouch would be fashionable, but for a 16-year old lad from a council estate, it wasn’t at the time.

As you do, on my first day at work, I joined the union and within days became the union rep for the telegram boys. During my 20 years with the UPW, which became the CWU, me and another young rep from south-west London, a bloke called Dave Ward, helped develop a level of solidarity and organisation within our branch, the London South-West Postal Branch that was second to none. It is nice to see that through my guidance, David Ward has done quite well! Dave, in those early days, when we were routinely threatened with disciplinary action, suspension and sacking, we could not have believed that one day I would be up here delivering fraternal greetings to Congress and you would now be the General Secretary of the CWU. Congratulations, Dave. (Applause)

Congress, I was then privileged to work for another great union, UCATT, and to my friends and comrades in UCATT, I wish you well. Today, I am proud to work for and be a member of Unite. Congress, last September, when I was elected Chair of the National Executive Committee of the Labour Party, I thought, “It is an honour.” It is good to have a trade union holding the position during election year. We had a chance of winning so it should all have been fairly straightforward and not too controversial. I was not exactly spot on there! However, it has been an honour and to my trade union colleagues on the NEC here at Congress today, thank you for your support over the last year.

Congress, it has been a rollercoaster 12 months with the highs of Chelsea winning the Premiership blown away by the devastating General Election result. From the moment the exit poll was announced, it was a terrible night and we knew how horrendous the next five years were going to be. In delivering my fraternal greetings, I want to thank all the trade union members from the affiliated and non-affiliated unions who, for months, went out delivering leaflets, door-knocking, canvassing, getting out the vote, rain or shine, while being chased by dogs. It was like being back on the post! It was a monumental effort and, on behalf of the Labour Party National Executive, I thank you all.

We know that this Conservative Government, the even more spiteful child of Thatcherism, has declared war on the poor, the vulnerable, the trades unions and labour Movement. The Trade Union Bill is a nasty, vindictive piece of legislation, but this attack on our civil liberties must be challenged politically, industrially and through the courts if necessary. Cynically, the next reading of the Bill is tomorrow, the week that Congress sits and the week in which we welcome the new leader of the Labour Party.

You will have seen all the Labour Party leadership candidates committed to fighting this Bill and we expect all of them, and the entire Parliamentary Labour Party, to support the new leader of the Party in doing so. The very principles that underpin our free and democratic society are being tested. The right to strike and the right to protest are being attacked. Cameron’s maliciousness also extended to the imposition of laws designed to destroy another political party’s ability to function. It must be opposed. Their aim is to create barriers to political opposition and thus produce a de facto one-party system. With the Trade Union Act, the gerrymandering of the boundary changes and the deadline for voters to be included on the voting registration system being quietly brought forward, they believe it is within their grasp.

In July of this year, like many of you, I was in Durham for the Miners’ Gala which, for generations, has been a celebration of the mining industry and its communities and it is still there. Yes, it is a celebration of the industry and the community, but it is also a celebration of defiance. It says loudly, “We are still here, you did not crush us and you never will.” We in the trades union and labour Movement need to go forward in the same spirit. We need to be defiant. This is a moment in time. It is not good, it is a challenge, but we are defiant and they will not crush us.

Yesterday, I announced the results of the Labour Party leadership election. I am sure you read about it or saw it; it was quite a day. Later this week, the new leader of the Labour Party will address Congress. I am sure this is going to be the hottest ticket in town. (Applause) We have a leader who has stimulated a new thirst for political engagement across all generations and all parts of the UK. If you will allow me to digress slightly, I want to place on record my thanks to the Labour Party staff, to trade union members and union staff members who have worked tirelessly to sign up, process and validate the hundreds of thousands of affiliated and registered supporters.

There has been a lot of misinformation flying around concerning how the process was administered, but the Labour Party staff did a fantastic job and they deserve great credit. An amazing 560,000 people were able to vote with over 422,000 actually doing so. If we continue that momentum, anything is possible. I am told that since yesterday, more than 15,000 people have joined the Labour Party. (Applause) These are numbers we could only have imagined at the start of the process.

A lot has been written about the contest with allegations of entryism and all sorts of emotive words such as “morons” and “viruses” thrown about, but let us be clear and unequivocal. To those who want to tarnish the election result and smear the process, I say, “Get over it.” Jeremy Corbyn won fair and square. (Applause) This result has given Jeremy a democratic mandate for change. Let everyone recognise that and get on with the job of supporting Jeremy and Tom Watson in working to throw Cameron, Osborne and the callous Iain Duncan-Smith out of government.

Jeremy and Tom have a massive job on their hands, not least in putting forward a more positive agenda for Britain’s workers. I know they will get from Congress the support needed to hold the Tories to account, to be an opposition that the Tories fear and to be a party that the country can once again support at the ballot box in four years’ time.

So, Congress, this is an historic week for our Movement. On behalf of my colleagues on the Labour Party National Executive Committee, we hope you have a productive week and I wish you well. Thank you. (Applause)

The President: Jim, thank you very much for that heartfelt and personal address. I would like to present you with a Congress Gold Badge.

 (Congress Gold Badge presented to Jim Kennedy)
Good services and decent welfare

The President: Congress, we now turn to Section 3 of the General Council Report, Good services and decent welfare, from page 32. I call Motion 34: Fair funding for social care. The General Council supports this motion, to be moved by GMB and seconded by Unison.

Fair funding for social care
Justin Bowden (GMB) moved Motion 34.

He said: A time bomb is ticking under the system of care for our elderly and vulnerable, the product of chronic under-funding and society’s failure to face up to its responsibility to those in their times of need, who have paid tax and National Insurance all their lives.

Britain’s modern welfare state was intended to provide a cradle-to-grave safety net for all. Founded on the principles of social insurance, its introduction came with all-party support. During their working lives, citizens paid via taxes and National Insurance contributions and the welfare state was there as and when needed to ensure adequate income, healthcare, education, housing and employment. Yet for social care, years of under-funding by successive governments has made today’s safety net one of cradle to care home door.

Unlike the NHS, which can still be held up as a beacon of our values, for the one in 20 of us who will go into a care home, this crumbling pillar of society represents a betrayal of hundreds of thousands of citizens who have contributed to this country all their lives. There is something badly wrong with this society’s priorities when the important job of stacking shelves in a supermarket is valued more highly than the vital job of caring for our elderly. Does today’s care sector really represent the full value as a society that we place on our vulnerable and elderly and those who care for them?

It is easy to forget just how big this industry is. The figures are astronomical. Care employs around one million workers. Over 400,000 people are in residential care and more than twice that number receive care in their own homes. The budget for adult social care is £19 billion a year, most of spent by local authorities, but funding is not ring-fenced and the gap is growing by £700 million a year, predicted to reach

£4.3 billion by 2020. Catastrophe looms even before the so-called living wage comes in next year.

The care sector is riddled with high turnover of staff and perennial shortages of nurses and other specialist roles. This not only affects the quality of care, but increases NHS costs to the tune of hundreds of millions of pounds from avoidable hospital admissions and bed-blocking. Just as providing no State funding for care sector training is an illogical false economy, it is frankly bonkers to under-fund the care sector. Without serious fees and funding increases, more Southern Cross-style collapses are inevitable, more care homes will be closed and more care beds lost.

The knock-on effects on the NHS are obvious and imminent. More people will be hospitalised and for longer, and the NHS will buckle and break. Fees must rise immediately to at least the £600 per week as per the Rowntree Foundation Fair Care model. A new and independent training commission must be formed, responsible for ensuring the supply of UK-trained staff for all occupations to meet future demand in the care sector and in the NHS. There must be new Government funding for universal standards of care sector training through support grants to the public and private sectors. Care occupations should be registered and seen as a career path, giving those in the sector the status they deserve, banishing the low-paid, unappreciated and invisible roles tolerated today. Last, but by no means least, all care workers should be paid to at least the living wage foundation level.

We are all voyeurs in the slow motion collapse of the care sector, from acute lack of funds and an imbalance in the interface between care and the NHS. Aside from the obvious knock-on effects on those needing to use the sector, it makes no structural or economic sense. Politicians of all parties must address the funding crisis. Stop talking about the integration of health and care, beginning with the Chancellor in the forthcoming comprehensive spending review.

 It is high time for all of us to face up to the real cost of caring for the ones we love and for ourselves in later life. If the money being thrown at corporation tax cuts and the uncollected taxes on property incomes going to tax havens went into social care, the country could start looking itself in the mirror again and our elderly and vulnerable would get the quality of care they deserve. Please support the motion. (Applause)

Becky Tye (UNISON) moved the amendment and seconded Motion 34.

She said: Congress, the substantive motion details much of what is wrong with our social care system with the problems that under-funding the sector has brought. We also need to consider how many care workers are also victims of some outrageously poor employment practices.

Unison has been campaigning to bring about improvements in our social care system in recent years with a particular focus on home care. I am afraid to say that many of our home care workers are being exploited on a systematic basis by profit-hungry employers. Zero hour contracts are the norm and 200,000 care workers are paid below the national minimum wage, largely because of the failure to pay home care workers for their travel time. This is an issue which has burst into life in the past few days with the ruling on Thursday by the European Court of Justice that time spent travelling to and from first and last appointments by workers without a fixed office should be regarded as working time. About time!

Mobile workers must be paid for all their working time and this judgment is bound to have a significant impact in the UK, particularly on home care workers. Now, thanks to this case, home-care workers should also be paid when they are travelling to their first visit and again back home from their last. Having to factor more hours into workers’ timesheets will no doubt add to the pressure on employers with contracts in our public services so it is now incumbent upon ministers to make plans for how this judgment is to be funded and ensure that social care employers can no longer get away with paying illegal wages.

Our social care system is hugely under-funded and no one could seriously disagree with this, but if George Osborne, in his spending review, was to give the sector the billions of pounds of funding it desperately needs, many of the intractable problems would remain because of the desperately poor employment practices used in the sector.

We have been campaigning for councils to adopt Unison’s Ethical Care Charter in order to improve the quality of care provision across the country. It recognises that there is a direct link between the terms and conditions that care workers enjoy and the quality of service they are able to provide to elderly and disabled people. It calls for things like the payment of the living wage, paying for travel time, good-quality training and an end to zero hour contracts. It is essential we improve training standards for all UK workers, but there is also a need to recognise devolution and a full country approach. We need to campaign separately in England, Scotland, Wales and Northern Ireland and different countries may move at different speeds.

Unless we push for these improved working conditions for all our care workers then this sector will remain in a state of crisis irrespective of the level of funding it receives. Congress, please support the amendment and the motion. (Applause)
The President: Thank you very much. The GMB have waived their right of reply, in which case we will move to the vote on Motion 34: Fair funding for social care. Will all those in favour please show? Will all those against please show?

*
Motion 34 was CARRIED
The President: I now call Motion 35: People’s Post campaign. The General Council support the motion, which is to be moved by the CWU and seconded by the GMB.

Terry Pullinger (Communication Workers Party) moved Motion 35.

He said: I move the motion in the name of my union and hopefully I will get your thoughts for our continued and determined efforts to protect this national institution, the People’s Post, from the potential damages of privatisation.

Congress, Royal Mail should never have been privatised. We believe there is an intellectual argument for national monopolies in the public interest and we believe that the Royal Mail is one of those. It was sold off so quickly, so cheaply and so casually by our Government despite the fact that it still has a massive public service obligation enshrined in statute. That obligation is the universal service obligation and it is one of the great social inventions of our history, a guaranteed delivery to every single address in this country, six days a week, at uniform price, regardless of who you are or where you live.

We do believe, in an historical context, that it is one of the great social inventions. It should be up there with the telephone and the internet. It is still relevant to this day. Four hundred years later, it is still serving the public of this country without discrimination. Whether you are rich or poor, whether you live in a mansion or a pre-fab, or in a city or a village, or in one of the most remote parts of this country, a postal worker will get to you, if required, six days a week at a uniform price.

Without doubt, the privatisation of Royal Mail, like many others, was born out of dogma and is being raised on deceit. The deceit, in our opinion, is the regulator, Ofcom, supposedly there to look after the USO and the public service, but seeming to us to be putting all its efforts into attacking the Royal Mail, this union and our members’ terms and conditions. It seems more interested in bringing in competition than anything else. The prime example of that was trying to bring competition into end-to-end, the final mail delivery. We have competition in other parts of the Royal Mail group, but there was no competition for the end-to-end delivery.

So what did they do? They deliberately found themselves a champion in TNT, who eventually called themselves Whistle, and allowed them to set up in some of the big cities in this country. It was not in the towns, the villages or the remote areas, but just those cities where the USO is most profitable so that they could cherry-pick that work from Royal Mail. They bent over backwards for them. They said they only had to guarantee a delivery three days a week whereas for Royal Mail it was six days. They did not have any real quality-of-service criteria. Ours is probably one of the toughest, if not the toughest, in the world. They allowed them to set up with the lowest possible terms and conditions you can imagine being brought into the postal sector to try and undermine Royal Mail.

That experiment failed because Whistle has thrown in the towel. They do not want to do the final mail. They pulled out so it is back to us. The regulator clearly believes, as should be the case, that there will not be another competitor. So what is the regulator doing now? They are starting to move the goalposts. They have called for a review of this postal organisation so they can move away from their free market ideology and have actually started trying to place restrictions on Royal Mail, in terms of price and opportunity, to grow and develop new products and services that we can wrap around the USO to ensure that post is still delivered for hundreds of years to come.

They have also started not just to attack Royal Mail, but this trade union and the collective agreements we have made in good faith with our employer. Let me tell you why. This is where you start to get a true sign that they are an agent of the Government and not there to protect the public. They are attacking our agreements because uniquely they are legally binding. Those agreements stop them breaking up the Royal Mail group and selling off the most profitable areas. Those agreements stop the introduction of a two-tier workforce. They stop the introduction of zero-hour contracts. Perhaps more fundamentally, they enshrine legally our collective bargaining and industrial relations framework agreement, which gives us the legal right to a rep on every shift and in every workplace where Royal Mail operates.

They are attacking us so we are calling for new legislation to protect the six-day USO. We are calling for this regulator to be reviewed and reined in. It should be protecting the USO. We are calling on the Government not to sell off its final shares and retain a public voice in this industry. We are also calling for a future Labour Government to put right this crime on the British public and bring Royal Mail back into public ownership. (Applause) I use the word “crime”, Congress, for this reason. It is because it was a crime. The Government themselves admit that the way they undervalued and sold off Royal Mail very quickly lost the public purse somewhere in the region of £1 billion. We believe more like £3 billion was lost or stolen from the public purse.

Congress, there was a time when we were only famous for one robbery – the Great Train Robbery. Now we have got the Royal Mail privatisation scandal and the political villain should be locked up, as were those other robbers, for the sake of society. (Applause)

Paul McCarthy (GMB) seconded the Motion 35.

He said: The privatisation of the Royal Mail was a scandalous giveaway at a bargain- basement price of a vital national asset. That is what we have come to expect from this Government, from profit-making firms swallowing up swathes of our NHS to the flogging off of the East Coast Mainline, which actually made £1 billion for the Treasury. What we see time and time again is an ideological commitment to big business and to the people who fund the Tory Party. The fat cats in the City of London have made millions while the Citylink workers have faced the brunt of a fractured market that simply does not work.

Last Christmas, nearly 3,000 people lost their jobs and many more self-employed drivers did not get paid as Citylink losses got the better of the package. Parcel delivery company Whistle went bust even though it could cherry-pick the best services without the need to provide a universal service. Yet we are told that private is always better than public services.

Congress, the GMB say that that is not the case. It is not the case for those who use the services and it is not the case for the workers either, but you would not know it from Ofcom’s actions. They are actually forcing a race to the bottom in terms of jobs, pay and conditions in the name of efficiency. Well, it is not efficient, in my eyes, to force employees to work on zero-hour contracts where they worry about getting enough hours to work next week. Nor is it efficient to impose greatly unrealistic targets that workers simply cannot achieve. It is certainly is not efficient for the taxpayer when workers are rewarded for their graft with a minimum wage that needs topping up by tax credits.

We want to see a renewed commitment to our universal service and an end to the cherry-picking of profitable areas. We want an end to the race to the bottom and, fundamentally, we want a publicly-owned postal service. Congress, we support the People’s Post campaign. (Applause)

The President: Thank you. CWU waives its right of reply, in which case we will move directly to the vote on Motion 35, People’s Post campaign. Will all those in favour please show? Will all those against please show?

 *
Motion 35 was CARRIED
The President: Congress, two years ago, we were expecting Colombian trade union leader, Huber Ballesteros, to address us. As most of you will know, he was arrested on his way to collect his visa from the UK Embassy and he is, disgracefully, still in jail two years later with no charge, no trial date set and not even adequate medical care for his diabetes. However, he is still fighting, still committed and, for the second year running, we will now see a video message smuggled out of prison by Justice for Colombia.

(Video presentation – Huber Ballesteros)

 (Applause/standing ovation)
The President: Thank you, Congress, for your response and many thanks too to Justice for Colombia for getting us that video message from an inspirational man.

We have with us this year another Colombian trade unionist, Witney Chavez, who is an executive member from CUT, our sister movement in Colombia, who will be speaking at the JFC Fringe Meeting on Tuesday lunchtime. Witney, please take our message of solidarity to Huber and the Colombian trades union Movement.

Congress, that completes this afternoon’s session. Can I remind delegates that there are various meetings taking place this evening. Details of the meetings are displayed on the screens and can also be found on page 11 of the Congress Guide or in the leaflet included in your Congress wallet. Congress is now adjourned until 9.30 tomorrow morning. Have a good evening and I will see you refreshed at 9.30 sharp. Thank you very much.

Congress adjourned at 6.50 p.m.
PAGE
1

