[image: image1.jpg]University and College Union

Meeting:
Annual Meeting of representatives from Retired Members’ Branches
Location:
UCU head office
Date:
23 November 2016]

Unconfirmed minutes

Present: Ken Childerhouse (in the chair), South East RMB
Julian Atkinson, East Midlands RMB

Rob Kirkwood, East Midlands RMB

John Rose, Eastern & Home Counties RMB

Lloyd Wilson, Eastern & Home Counties RMB

Steve Cushion, London RMB

Margaret McDonald, London RMB

Emily Fawcus, Northern RMB

Norman Jemison, Northern RMB

Terry Brotherstone, Scottish RMB
Alastair Hunter, Scottish RMB

Martin Giddey, Southern RMB

Elizabeth McFarlane, Southern RMB

John Daniell, South West RMB

Trevor Shields, West Midlands RMB

Dave Sheridan, West Midlands RMB

Allan Screen, Wales RMB

Alan Curtis, Yorkshire & Humberside RMB

Doreen Magill, Yorkshire & Humberside RMB

Philip Burgess (observer, UCU representative on National Pensioners’ Convention (NPC))
Pat Roche (observer, UCU representative on NPC)
Paul Russell (observer, UCU representative on NPC)
Kate Clayton (delegate assistant)
In attendance
Paul Cottrell (National Head of Democratic Services), Sue Bajwa (conference officer), Kay Metcalfe (minute-taker), Liz Smith (administrator)
1
Apologies

Apologies were received from Thomas Murray, South West RMB.

2
Opening business
2.1
Paul Cottrell introduced himself and other members of staff present and welcomed representatives to the meeting.

3
Minutes of the RMB AGM held on 5 November 2015

3.1
The minutes of the annual meeting of retired members branches held on 5 November 2015 were APPROVED.
4
Matters arising

Item 13.1: It was noted that the position of honorary members had not changed.
5
Reports from branches
5.1
The meeting received reports on the activities of the RMBs which were NOTED. Rob Kirkwood, East Midlands RMB, requested that any change of email address for members of RMBs be sent to him in order to maintain up-to-date contact lists. On behalf of the West Midlands RMB, Kate Clayton thanked UCU for use of video conferencing facilities at the union’s Birmingham office which had worked well in enabling all in the region to participate in a meeting of the branch whilst keeping expenses to a minimum.
6
Reports from external representatives
6.1
NPC

Norman Jemison reported on the activities of the NPC including its well-attended annual lobby of Parliament on 2 November at which Shadow Chancellor John McDonnell MP had spoken. The NPC’s ‘Uniting the Generations’ campaign was an important one and its new pamphlet, produced in conjunction with Unite, explained how the generations could campaign together to defend public services and the welfare state. He thanked UCU for its continued support for the NPC.
6.2
TUC Pensioners’ Committee

The meeting NOTED the minutes of the meeting of the TUC Pensioners’ Committee held on 18 October 2016 which were presented by Norman Jemison. The meeting also received reports from the NPC Trade Union Working Party advisory conference held on 19 October and November NPC Executive Committee meeting.
6.3
Public Service Pensioners’ Council (PSPC)

Philip Burgess presented reports on the activities of the PSPC and the NPC Finance working party which were NOTED. The meeting also received notes of a meeting with Pensions Minister, Richard Harrington MP, which had been very positive and he had agreed to meet with the NPC again. Philip urged members to lobby the minister to maintain momentum for his support.
6.4
Health and social care

Pat Roche reported on the NPC’s Health & Social Care Working Party. Health was not just an issue affecting older people and she suggested linking this aspect of NPC’s campaigning work, in particular opposition to privatisation of public services, to the union’s organising agenda, possibly through its health educator network. Pat would be put in contact with the relevant staff member about this with a view to developing this area of work.
7
Motions submitted by branches
7.1
Motion 1 UTB Bank Charges was moved by the Northern Retired Members Branch.

Motion 1 was PASSED:

The RM-AGM is concerned to learn that Unity Trust Bank (in which UCU has a substantial shareholding) is proposing to make a serious increase in the bank charges levied on the NPC. The RM-AGM requests the UCU-NEC to instruct the relevant UCU Officials and Officers to press UTB to reconsider its policy on bank charges to Trade Unions and the NPC, and to act in co-ordination with other likeminded Trade Unions.

If these pressures should prove unsuccessful, we request the NEC to instruct the UCU Trustees to raise our concerns at the next UTB AGM.
7.2
Motions 2 and 5 were taken in the same debate.

7.2.1
Motion 2 National Health & Social Care Service was moved by the Southern Retired Members Branch. Amendments to the second sentence of the motion were proposed and AGREED: delete ‘However, they do not mention’ and ‘provided, which’; begin the sentence with ‘In addition,’ and after ‘be publicly’ add ‘owned and controlled’.

Motion 2, as amended, was PASSED:

The National Pensioners Convention (NPC) has called for a National Health & Social Care service (NH&SC) funded from taxation and free of charge at the point of need. In addition, the need for this service to be publicly owned and controlled is a very important issue. The NHS has wasted resources in the constant tendering, bidding and threat of legal action if a private company considers they were not allowed to take over a service. These private providers use the NHS logo but pocket tax-payers money, cherry-pick the most profitable services, reject patients who could present complications, send to the NHS anyone whose health deteriorates due to their treatment and give their employees inferior pay and conditions.

Given the damage done to the NHS by private provision, the Retired members Conference calls on the NEC to campaign for a NH&SC service funded from general taxation, universally provided, free at the point of need and publicly provided.
7.2.2
Motion 5 was moved by the East Midlands Retired Members Branch.

Motion 5 was PASSED:

This annual meeting urges the NEC to process motion 83 on The Crisis in Social Care carried at Congress 2016.

The Care Act is stalling:

· Local Authority Budgets are diminishing despite the 2% Osborne uplift that was not ring fenced.

· Some of the extra money given to Private Care chains has been syphoned away to subsidiary companies in tax havens. In extreme cases this has caused collapse of care homes due to bankruptcy where the subsidiary company becomes the primary debtor and is first in line for reimbursement when the buildings and estate are sold.

· Inadequate Social Care Provision then impacts on the present crisis of the NHS as elderly patients cannot be safely discharged.
These factors make the creation of an alliance of trade unions, NPC, relevant campaign groups and professional bodies a matter of increasing urgency that the NEC should address.

7.3
Motion 3 was moved by the South East Retired Members Branch. A proposed amendment to the motion to insert after ‘public open space’, ‘, including the selling off of school/college playing fields’ was AGREED.

Motion 3, as amended, was PASSED:
UCU recognises that the standard of living of its members depends not only on salaries and pensions but on a wide range of publicly provided and financed services. Many of these make use of public open space. RMBs condemn widespread private incursions into public open space, including the selling off of school/college playing fields. RMBs call on UCU to lobby for the protection and adequate resourcing of these vital, environmentally friendly public assets so beneficial to its retired members.

7.4
Motion 4 was formally moved by the South East Retired Members Branch. It was noted that the motion had been drafted largely in response to the retirement of national pensions official Geraldine Egan and the meeting acknowledged her contribution to the support of retired members. The meeting welcomed the subsequent appointment of Bargaining Policy and Negotiations pensions official, Christine Haswell, noting that the servicing of retired members did not fall within the post’s remit.
Paul Cottrell, National Head of Democratic Services, responded to questions about continued administrative support of retired members, and the opportunity for a fundamental review of the organisation and support of all retired members following recent changes. Suggestions for further consideration included research and policy development on pensions and other issues affecting retired members (as had been suggested under item 6.4 above), and their inclusion in the union’s campaigning and industrial bargaining work. Improvement of mechanisms to maintain up to date contact lists for retired members was also discussed.

Motion 4 was PASSED:

UCU recognises the importance that RMBs play to further its aims. It calls upon the NEC to ensure that branches are adequately resourced administratively and financially to perform their functions.

7.5
Motions 6, 8 and 13 were taken in the same debate.
7.5.1
Motion 6 was moved by the London Retired Members Branch.

Motion 6 was PASSED:

This UCU London Retired Members branch committee notes with concern Baroness Altman's recent attack on the "Triple Lock" guarantee that the State Pension will rise by either the CPI, earnings or 2.5%, whichever is the greater.
This is not just a concern for today's pensioners. Future generations of pensioners seem likely to be increasingly dependent on the State Pension. Women in particular are heavily dependent on the State Pension.
We recognise that the 2.5% minimum increase has its origins in the fact that British pensions are amongst the lowest in Europe.
We therefore call upon the UCU to campaign for the retention of the Triple Lock alongside the National Pensioners Convention and the TUC.

7.5.2
Motion 8 was moved by the Eastern and Home Counties Retired Members Branch. An amendment to insert ‘some’ after ‘including’ in the second paragraph was AGREED.

Motion 8, as amended, was PASSED:

Recently there was a spell during which some publicity was given to a view that over the period of austerity under the Coalition and Conservative governments pensioners had been treated as a “protected species” and sheltered from the pain endured by the remainder of the population. With the effects of underfunding of public services becoming clear and the probability of a spell of inflation looming this could reoccur.

This meeting believes that whilst it may be true that for those, including some members of UCU, who have a final salary pension and own their own home may still be able to enjoy a comfortable retirement it is vital that we continue to make clear that there are many who rely on benefits to supplement the basic state pension and struggle to provide for themselves.

7.5.3
Motion 13 Intergenerational Fairness was moved by the Scottish Retired Members Branch.

Motion 13 was PASSED:

Recent statements from Government (1) and media (2) seem to imply that older people have accumulated disproportionate wealth and are excessively benefiting from government spending. Further, the Intergenerational Fairness Index (3) purports to quantify a growing disparity between younger and older people. In this context, there are well-founded fears that the UK Government’s ongoing Intergenerational Fairness Inquiry (4) could be used to the further detriment of UK pensions, which are already amongst the worst in the developed world.

This meeting calls upon UCU Executive to actively advocate on behalf of its third age members by

a) Highlighting the clear evidence of the net contribution to the UK economy made by over 65s in 2010 of £40 billion, projected to rise to £77 billion by 2030, including unpaid social care and voluntary work (5);

b) Preparing a robust response to the inquiry when it is published, in particular regarding any proposals for further erosion to the value of both state and occupational pensions;
c) Identifying and circulating information about ways in which UCU’s retired members continue to support and enhance the union’s work; and

d) Looking at ways of supporting and encouraging both the University of the Third Age and the various national organisations that represent the interests of pensioners and older people.
Notes: (1) Meeting of the Pensions’ Minister with NPC, 11th October 2016

(2) The Telegraph, 14/1/2016 (linked to the Intergenerational Fairness Inquiry) http://www.telegraph.co.uk/finance/personalfinance/pensions/12097825/MPs-launch-major-inquiry-into-intergenerational-unfairness.html; The Economist, 28/2/2015, entitled “The Granny State” http://www.economist.com/news/leaders/21645192-britain-should-stop-subsidising-old-and-rich-expense-young-and-poor-granny
(3) Intergenerational Fairness Index 2016 (http://www.if.org.uk/)

(4) Intergenerational Fairness Inquiry (https://www.parliament.uk/business/committees/committees-a-z/commons-select/work-and-pensions-committee/inquiries/parliament-2015/intergenerational-fairness-15-16/)

Scope of the inquiry: The inquiry aims to answer the question of whether the current generation of people in or approaching retirement will over the course of their lifetimes have enjoyed and accumulated much more housing and financial wealth, public service usage, and welfare and pension entitlements than more recent generations can hope to receive.

Questions the Committee is looking to address include:

· What has been the collective impact on different generations of policies in recent years, including welfare reform and deficit reduction with areas of protected spending?

· To what extent is intergenerational fairness a welfare issue?

· What effects are these changes projected to have over time? Are they sustainable? What have the long-term trends been?

· How does the welfare system interact with other areas of public expenditure and income and wealth in the wider economy, including issues of health, education and housing

· Is the triple-lock necessary to prevent future increases in pensioner poverty?
(5) WRVS Gold Age Pensioners Report, March 2011 (Especially the figures in the Executive Summary) (http://www.royalvoluntaryservice.org.uk/Uploads/Documents/gold_age_report_2011.pdf). See also The Guardian, 22nd June 2015 (https://www.theguardian.com/money/2015/jun/22/economics-of-retirement-power-pensioner-spending).

7.6
Motion 7 Airport Expansion and Climate Change was moved by the London Retired Members Branch.

Motion 7 was PASSED:

Add additional bullet points to the resolution on Climate Change passed at the Retired Members meeting of UCU Congress 2016 following "phase out of fossil fuel power ":
· Oppose all airport expansion, particularly the third runway at Heathrow
· Promote a just transition employment strategy to climate jobs and well-paid, skilled, sustainable employment
7.7
Motion 9 Progression on Congress motion on Inclusion was moved by Kate Clayton on behalf of Dave Sheridan of the West Midlands Retired Members Branch. The motion raised fundamental issues about representation of retired members following the NEC’s introduction of a qualifying employment requirement which meant their exclusion from the union’s advisory equality standing committees. It was AGREED that initially the motion would be pursued through the NEC and possibly with an RMB motion to Congress.

Motion 9 was PASSED:

This Retired Members AGM acknowledges Congress 2016's decision to remit West Midlands Retired Members Branch's motion on inclusion to the NEC. It also notes NEC's Equality Committee's decision not to progress any further a similar motion passed at last November's Disabled Members Conference which had been passed overwhelmingly at that conference.

In view of this we encourage NEC to seek the opinions of the four Equality Standing Committees whose work on equality issues has been restricted by the exclusion of those members of these groups who have been out of qualifying employment for 12 months or more. We also ask the NEC to acknowledge that this exclusion from participation on these advisory Committees results from a decision by NEC to introduce a clause to the Standing Orders of the Equality Standing Committees and not by a decision on UCU Rules made by National Congress.
7.8
Motion 10 was moved by West Midlands Retired Members Branch.

Motion 10 was PASSED:

Over the last 10 years the TUC national education programme has trained and developed over half a million Trade Union representatives. This has ensured:-

-
Unions are effectively organised and deliver within the workplace.

-
Built solidarity amongst union reps from the affiliate Trade Unions.

-
Enabled working class people to gain qualifications that have given them life changing opportunities.

In September 2017 as a result of the withdrawal of Government funding the TUC national education programme will cease to exist and will be replaced by a non-accredited short on line course.

Over 127 professionally qualified Trade Union Studies lecturers with knowledge, experience, commitment and passion for training trade union reps face losing their jobs. This is vital resource that will be lost to the movement.

Unions appear to be adopting individual approaches to this problem. This will result in a breakdown in solidarity between affiliate unions. Individual unions cannot hope to provide the scope or coverage that is currently provided by the national programme especially at a time when many unions are hard pressed and stretched.

For the Trade Union movement to organise and grow it is essential that local union representatives and stewards are properly trained. The most effective way of doing this is to maintain the accredited national TUC education programme.

This union is instructed to act as appropriate:

· To keep open the existing trade union studies units.

· To protect the jobs and avoid redundancy of trade union studies l
lecturers

· To keep the national TUC education programme accredited at level 1 & 2

· To reinstate the national TUC education programme at level 3.

7.9
Motion 11 Generations United was moved by the Yorkshire & Humberside Retired Members Branch. Amendment of the third paragraph was proposed and AGREED: after ‘role of Union’ add ‘, and to working with the NUS to’; replace ‘rejecting’ with ‘reject’.

Motion 11, as amended, was PASSED:

This meeting recognises that working members continue to face threats to their jobs and conditions, unsatisfactory pay deals, bullying and harassment at work, attacks on union reps, victimisation – in short the most hostile industrial relations environment that has ever existed in post-school education.

As retired members we pledge solidarity both with our working sisters and brothers in their struggles against their employers and a government that imposes austerity and crude consumerist policies for post-school education, and with students facing debt and uncertain employment prospects.

We also pledge to continue to campaign on issues affecting existing and future pensioners (pensions, health and social care, defence of the welfare state, etc) as an essential part of the campaigning role of the Union, and to working with the NUS to reject arguments intended to divide the generations.

We therefore call on the UCU NEC to give maximum support and publicity to the NPC/UNITE pamphlet: “Uniting the Generations”.

7.10
Motion 12 USS (Universities Superannuation Scheme) members’ perceptions survey 2016 was moved by the West Midlands Retired Members Branch.
7.11
Motion 14 was moved by the South West Retired Members Branch.

Motion 14 was PASSED:

This UCU RMB Branches Conference

1. notes that there are inequalities between pension schemes (mainly USS and TPS but not exclusively), and within each pension scheme, which significantly and differentially affect those nominated by retired members to receive survivor benefits after the pensioner’s death;

2. calls upon the NEC to recognise that as a result of the many changes in legislation, scheme rules and regulations that have been implemented during the past 5-10 years there is concern that different rules apply according to the date when a member retired;

3. further recommends to the NEC that information leaflets should be produced as soon as possible indicating the current situation for members as follows:

4. Those who have been retired for up to 10 years, those years have been retired for 11-15 years, and those who have been retired for more than 15 years.”

5. calls upon the NEC to set up a subcommittee (with access to relevant experts) to examine the current pension rights of UCU members who have already retired and who have a pension with the Teachers’ Pension Scheme, the USS Scheme (or other scheme within the area of influence of UCU), and in particular the benefits available to surviving spouses, civil partners and established partners (heterosexual or same sex), whether or not living at the same residence, who can prove a significant degree of interdependence;

6. calls upon the NEC, in the light of the report of the above sub committee, to consider reopening negotiations with the relevant pension schemes in order to reduce inequalities in survivor benefits between and within schemes for the reassurance of existing and future pensioners.

7.12
It was AGREED that motion 2, National Health & Social Care Service, would be submitted to the NPC conference.
8
Elections

8.1
Nominations received from the Northern Retired Members Branch for the NPC Council and Executive, NPC Vice President, the TUC Pensioners’ Committee and the Public Service Pensioners’ Council (PSPC) were before the meeting.
8.2
NPC

The meeting ENDORSED the nomination of Philip Burgess, Norman Jemison, Pat Roche and Paul Russell to the NPC Council; Philip Burgess’ nomination to the NPC Executive Committee was ENDORSED. The meeting ENDORSED the nomination of Norman Jemison for the position of NPC Vice President.

8.3
TUC Pensioners’ Committee

The nomination of Norman Jemison to the TUC Pensioners’ Committee was ENDORSED by the meeting.
8.4
PSPC

The nomination of Philip Burgess to the PSPC was ENDORSED by the meeting.
9
AOB

9.1
Margaret McDonald, London RMB, noting the gender balance of the meeting and the elected positions under item 8, stressed the importance of encouraging retired women members to become involved in these structures.
The meeting finished early at 15:50 with all business completed.
1

