[image: image1.jpg]University and College Union

UCU response to DTI consultation on increasing holiday entitlement 2006
Introduction
The University and College Union (UCU), formed by the amalgamation of the Association of University Teachers and NATFHE, represents nearly 120,000 staff working in higher and further education in the UK. We represent lecturers, managers, researchers and many academic-related staff such as librarians, administrators and computing professionals. UCU welcomes the opportunity to respond to the government’s consultation ion increasing the statutory holiday entitlement in the UK.
Whilst most of our members, through the efforts of their union, enjoy leave entitlements in excess of the statutory minimum, the UCU recognises the current proposals as an important advance in terms and conditions for UK workers.
Holiday entitlement is an immensely important provision and it is essential that workers are guaranteed a level of entitlement that allows them sufficient time to maintain a healthy work-life balance.
It is well documented that those unable to take sufficient breaks from work are more likely to suffer from stress within the workplace which, in addition to the human cost to the individual, has a negative impact on the business itself.
The response form below summarises the UCU position.
Increasing the Holiday Entitlement: An Initial Consultation
Name: Jane Thompson
Organisation (if applicable): University and College Union
Address: Egmont House, 25-31 Tavistock Street, London WC1H 9UT
Email: jthompson@ucu.org.uk
Q1 N/A
Q2 As a business, what do you believe may be the main impact on your business of increased holiday entitlement?
As an employer, the UCU offers it staff in excess of the current, and proposed, statutory minimum holiday entitlement. We believe, as a good employer, it is important to offer holiday entitlement to our staff that allows them to achieve a good work-life balance and enables then to use their leave in such a way as to maximize their input whilst they are at work. The levels of leave afforded to staff do not have a detrimental impact on our organisation and we can see no arguments for statutory leave not to be increased as proposed. Whilst good employers already offer more, those employers who are not willing to address the needs of their workers must be made to do so by legislative means.
Q3 N/A
Q4 Should there be an option to carry over some or all of the additional 8 days holiday from one year to the next?
The ability to carry over leave can be of benefit to workers but can also, all too often, be used by employers to put pressure on their workers not to take their full entitlement of leave. To maintain a balance we would suggest that a maximum of 5 days be allowed to be carried over and that carry over should be not be able to accrue on a year-on-year basis. However, we believe that the maximum carry-over of leave should be permitted in certain clearly defined situations of long-term absence such as maternity leave, adoption leave and sickness absence.
Q5 Should there be an option to ‘buy out’ some or all of the additional 8 days’ (1.6 weeks’) holiday, that is, give payment in lieu of taking leave?
The practice of buying out holiday entitlement puts enormous pressure on workers to forego their leave entitlement and would negate all the positive benefits of improving holiday entitlement. The idea of mutual agreement between employers and members of staff is based on the premise that there is a balance of power between the two groups. This will rarely be the case. The UCU is therefore opposed to the buying out of holiday entitlement.
Q6 and Q7 The government proposes to phase in the introduction of the additional holiday. Any comments?
The increase in holiday entitlement should be brought in as quickly as possible. Of the options for the second phase of the increase from 24 to 28 days we would support the first option; i.e. in one go
Q8 N/A
Q9 How should any particular carry over or buying out of the additional holiday entitlement work in practice?
The UCU is opposed to the buying out of holiday entitlement for the reasons provided to question 5 above. Any carry-over of leave should be by mutual agreement and should not be allowed to accrue on an annual basis.
Q10 – See introductory comments.
