UCU S.West RMB AGM 4.3.14.
Note: As a result of the lack of public transport due to inclement weather in the South West Region the physical meeting was replaced by an opportunity to comment by email on the AGM Agenda. Reports received added as appendices.
1. Apologies. Geraldine Egan, Mick and Helen Gorman, Ruth Amias.

2. This is our first AGM so there are no previous AGM minutes.

3. Minutes of branch meeting 19.11.13 previously circulated to all members. No comments have been received so these are agreed.

3.1. Matters arising 19.11.13 not dealt with elsewhere. None.

4. Reports from committee.

4.1 Chair’s report: Jo Corke, Appendix 1.

4.2 Regional AGM report . Appendix 2

4.3 Secretaries report. Appendix 3 Pat Mee

4.4 Treasurer’s report: n/a.

4.5 Vice-chair’s report Appendix 4

4.6 Membership secretary’s report. Appendix 5

5. Election of officers.

No positions were contested and the following were elected.

Chair: Jo Corke: proposer: Vyv Salisbury, seconder Liza Sentance.

Vice-chair Liza Sentance: proposer Jo Corke, seconder Vyv Salisbury.

Secretary Pat Mee: proposer Alan Cousins, seconder Tom Murray.

Regional Rep Margaret George: proposer Tom Murray, seconder Alan Cousins.

Membership Secretary: Ruth Amias: proposer Ton Murray; seconder Alan Cousins.

Treasurer: No nominations were received.
Action Alan Cousins, branch Returning Officer, to inform Exeter Reg. Office.

6. Congress 2014. We can send one delegate to congress. Margaret George, our Regional rep will represent us. Jo Corke, reserve.

7. NEC asked all branches to consider and accept the new Local Rules. Notice of this was circulated to SWRMB members in January. No objections were received. Jo Corke proposed that they be accepted; seconded, Liza Sentance. Accepted. Action chair to confirm branch decision to HO.

8. Date of next meeting. Monday June 9th. Liza Sentance will be our speaker.

9. The next newsletter will probably be in May 2104. All contributions welcome.

10. AOB. Received 4.3.14. UCU nationally circulated a request for branches to join their local TUC. Appendix 4. Liza Sentance will attend the meeting of Exeter & District TUC on 7th April; it is proposed that, unless objections are received, that this branch affiliates.
Appendix 1. AGM 2014 Chair’s report. Jo Corke

As a result of the lack of public transport due to inclement weather in the South West Region, the decision was taken by the Steering Group to replace the planned meeting at Exeter UCU offices with the opportunity to comment by email or by post on the AGM Agenda.
It has been a pleasure to serve as chair and I thank the branch committee and steering group for their support. I would also like to thank Geraldine at HO and Becca & David at Exeter UCU for their support and advice on all matters UCU.

The contentious decision taken at UCU NEC (July 2103) to demand that all life members (so called Retired Free) start paying subscriptions in Sept 2103 surprised and angered this branch as it did other RMbs. I reported progress, or rather lack of progress, in the branch newsletters and the issue was raised by Ruth at SW Region meetings. We received the support of Region to propose a motion to congress 2014 and raised the issue for discussion with branch officers of other RMbs. Northern circulated a motion passed at their Jan 2014 branch meeting that received support across the board; your committee recommends supporting this motion at Congress.
“Congress instructs the General Secretary and the NEC to rescind immediately the dishonourable and anti-trade union decision to withdraw membership from life paid members unless they pay and pay again. This is an attack on Retired Members and their Branches."
Head Office removed 194 ‘Retired Free’ members from this branch. This branch took the decision (19.11.13) to hear the cries of ‘But I ain’t dead yet!’ and we have removed no-one with an email from our circulation list.

Jo Corke 14.2.14
Appendix 2. Regional report. Ruth Amias.
Report on SW Region meeting 18th Jan 2014
Marie Morley as SW Regional Committee chair had written to Sally Hunt at UCU head office expressing the Committee's concern that retired life members are now required to pay subscriptions. Sally replied that she had taken note of the letter and would leave Matt Waddup (national head of campaigns) who was present at the meeting to provide a verbal reply. Matt was asked to justify and explain the requirement for life members to pay subscriptions. He said the decision had been made by the UCU NEC as part of a package of cost cutting measures. His position is that every member of the Union should make some contribution monthly and he explained that he regards the role of retired members as supporting those members in work. Several committee members made the point that the Union had reneged on a promise to its members and that there was a principle at stake. Matt replied that he stood by the decision and that 3000 life members had been lost saving the Union £100,000 a year. The committee then voted to support any motion proposed at conference to rescind the requirement for life members to pay.

A warm welcome was extended to Nick Varney our new Regional Official. For the first time since the Region was established we are fully staffed at the Exeter Office. However, members of the Regional Committee expressed concern that the Union is still somewhat South East / London centred and that the SW is under- represented nationally on UCU committees. Currently only Harriet Bradley is on the NEC from the SW. The SW has also had a low profile at the National Congress. However, we do have a SW motion at Congress this year proposing a cheap introductory membership which could be continued at the full subscription rate after a year's trial period. It was thought this might
help reduce the problem of poor Union recruitment.

Branch reports took up a lot of the meeting's time as both FE and HE are involved in industrial action. Strong HE action was reported with generally a good turn out for the Dec strike. Action was reported as more sporadic in FE.
It was noted that action has been most successful when UNITE, UCU and UNISON have acted together. Pay is not the only issue concerning members in FE. Very few FE Colleges in the area are honouring the national agreement on pay scales or awarding the agreed annual pay increase. The employers' organisation the National Association of Colleges has withdrawn from a national agreement on sick pay. Terms and conditions are being eroded in both sectors as marketisation and casualisation increase. Staff are being recruited on trainer or assessor grades and there are problems with Union recognition agreements in several colleges. Teacher observation policies and systems are an increasing source of stress.

Matt Waddup reported that strikes can increase Union membership and that moving to two hour strikes was a popular move amongst members. Action short of strikes also caused more disruption for management as they produced logistic problems. The need to keep the support of students was stressed and to fully explain the reasons for industrial action. Matt reported that participation in Union ballots is low and there is a shortage of members willing to take on the various roles of UCU branch reps. He pointed out the need to encourage
those branches without representation at Region meetings to send someone even if only initially as an observer.

Date of next meeting: 26th April AGM Exeter

Appendix 3. AGM Secretary’s report. Pat Mee.
I have enjoyed serving as Branch Secretary. When I agreed to do so I was encouraged by those who pointed out that the task I was taking on would not be too onerous.

I have to say that they were right, and the reason for this is because of the tireless efforts of Jo, and the support she is given by Liza.

I’d like to formally thank Jo for all that she does in keeping everyone informed, and in giving a sense of cohesion to a group so geographically spread out. A difficult thing to do, even when communication is not hampered by exceptional weather.

During the year all HE and FEs in the SW region have been contacted to alert them to the existence of our branch. We sent flyer to put on their websites to inform their members coming up to retirement that we will be happy to welcome them into our RM branch.

Pat Mee 18.2.14
Appendix 4. Vice-chair. Liza Sentance.

4.1. I would like to add my thanks for all the hard work that Jo and Pat have put in to make our branch an active and successful, albeit small, contributor to the Union.
4.2. TUC Affiliation. Exeter & District Trades Union Council 7th April 2014 at the Labour Party Offices Exeter
I attended the above meeting as an observer prior to the SWRMB of the UCU affiliating.

The meeting opened with a minute’s silence to remember Bob Crow and Tony Benn.

Verbal reports were given by Officers and Representatives.

A motion was put before the council condemning the £110 million cuts and the closure of facilities by Devon County Council including: the Youth Service, Children’s Homes, The Women’s Refuge Centre, residential and day centres for the elderly and libraries. These closures will result in the loss of hundreds of jobs and distress for the people who use the services. The properties housing these are to be sold off by Norfolk Property Services Southwest, a firm that works in partnership with DCC. The councillor who has been one of the chief ‘architects’ of these closures has now resigned from the DCC and has been made MD of NPS Southwest. The following was passed after discussion:
This Trades Union Council calls on the Devon County Council to lead an inquiry into the circumstances of the cuts and the behaviour of the Councillor in question.
A letter is to be sent to the local newspapers expressing concern at these cuts although it was thought that it might not be published.
The Transatlantic Trade and Investment Partnership (TTIP) between the EU and the US was brought to the attention of the meeting. This is a free trade agreement that ‘aims to join up the world’s largest economies which account for almost half global GDP and a third of trade flow’ (Gov. website). The Government sees it as a ‘big boost’ to the UK’s economy that would create 2 million more jobs, give more choice and lower prices. There was concern raised that it could lead to job losses and companies and governments being sued. The suggestion was put forward that delegates contact their MPs to ask their views on TTIP.

TUC Representatives have been handing out leaflets and making contact with people in the fast food industry to encourage them to join the Bakers, Food and Allied Workers Union (BFAWU) and to make them aware of their rights.
‘Britain Needs a Pay rise’, demonstration and rally to be held in Hyde Park on Saturday 18th October. The Exeter TUC is to arrange coaches for those wishing to attend and is asking union branches for donations towards the cost.

The next meeting: Monday May 12th
Appendix 5 Membership Secretary Ruth Amias.

2013 was a year that brought a dramatic reduction in the membership of retired branches. All retired members with life membership were required to pay a monthly subscription or be removed from the national membership list.
Honorary members continue to be exempted from payment. Questions are still being asked by retired branches about how much consultation took place and how much money will actually be saved. The culling of life members in September officially reduced the SW RMB from 325 members to 157. However, for the purposes of circulation of information and local support no life member has been removed from our SW membership email list. The SW delegation at UCU Congress this year will support a motion demanding that the decision to withdraw membership from non- paying life members is rescinded.
AGM and reports for UCU website. SW RM branch members area.
