[image: image1.wmf]

UCUS/203
March 2009
HONORARY SECRETARY’S REPORT

1
Political Work
· UCU Scotland had a presence at all the major party conferences and made representations to politicians on funding, reviews of higher education, the Joint Future Taskforce on Higher Education, immigration and redundancies.
· We made a submission and gave oral evidence to the Joint Future Taskforce on Higher Education with the STUC and discussed the Taskforce with the SFC and other bodies.
· We responded to a number of consultations including the SFC corporate plan, the review of Equality Forward, the Calman Commission, the National Qualifications in Scotland, the Right to Request Time to Train for Employees in Scotland, and Student Support.

· We held a successful conference on Intellect and Democracy in October which was addressed by the UCU Scotland President, by Jens Vraa-Jensen, Chair of the HE Committee of Education International, and by Professor Robert Anderson.

· We met Fiona Hyslop, the Cabinet Minister for Education and made representations on the RAE, funding, Statutes, the immigration points system and discussed the need for a consultation following the Joint Future Taskforce on HE and the Intellect and Democracy seminar.
· We have participated in the Scottish Group on the Bologna Process.

2
Organising Work

· The implementation of the pay framework is virtually complete although problems continued to arise in places in relation to green-circling and the role of UCU analysts.
· There were several threatened and actual redundancy situations in several universities. A potential model Consultation on Avoidance of Redundancy was conducted at Edinburgh University.

· We took part in the working party on Statutes and Governance which involved pre-1992 branches and employers. The Working Party concluded its business in February although one area of difficulty relating to appeals procedures remained outstanding. [The employers have since broken off discussions.]
· Several training days were held on personal casework, health and safety, USS and mediation.
· We have actively advised and supported members in several universities where voluntary severance schemes have been running during the year.

· We supported the campaign at Glasgow Caledonian to resist INTO.
· The Stamp Out Casualisation campaign was actively promoted in UCU Scotland.

· We contributed substantially to the UCU National Organising Plan.
3
Inter-Union Relations

UCU Scotland participated in the STUC’s FE/HE forum and attended meetings organised by the STUC with SFC, Universities Scotland and the Scottish Executive. The President attended the International Workers’ Memorial Day service in Edinburgh. We continue to keep mutually beneficial links with EIS and we invited an EIS representative to our conference on Intellect and Democracy.
.

4
Local Work
For many members of UCUS their only contact with the union is when they need help in their personal cases. We could not do this important work of supporting members in their personal cases without the commitment and expertise of our local activists. This, together with strong representation and campaigning in branches on behalf of members makes the role of local representatives an onerous one. On behalf of all the members, I wish to thank all of you for your efforts on behalf of the union.
5
Motions from 2008 Council

1. Higher Education Review An emergency motion was put to STUC Congress; we presented an alternative ‘people-centred’ presentation with STUC; we discussed and contributed to the policy debate through the Intellect and Democracy seminar; commissioned a report on policy development and funding methodology.
2. Ministerial Task Force on Higher Education As above.
3. Principals’ and Top Salaries – we wrote to the Committee of Chairs of University Courts to discuss; and sent a motion to the UCU HE team for account to be taken of this in the national pay claim.
4. Senior Management Salaries We gathered information on these salaries for discussion at Executive.
5. Scottish Funding Council Involvement A resolution was sent to the Minister and the Chair of SFC and it was discussed with the Chief Executive of SFC.
6. University Statutes The resolution was sent to the Working Party and further discussed with employers. See outcome of the deliberations of the Working Party above.
7. Professional Unity The resolution was sent to the General Secretary and followed up in discussion by Executive and Officers.
8. Student Housing Campaign We wrote to NUS Scotland to express support and to the Minister.
9. Equality Networks Executive have kept this under review. UCU Scottish Office assisted our representative on STUC Black Worker's Committee to explore setting up a black workers' network, however in view of low number of responses this was not pursued
10. Hourly Paid Staff The national HE team was informed; campaigning on Stamp Out Casualisation was prosecuted through UCU Scotland and in branches.
11. UCU Restructuring Executive received regular updates and monitored progress of the restructuring throughout the year.
12. Kosova The President had renewed contact with trade union colleagues in Kosova and he has received an invitation to visit with a view to resuming links with the university teachers’ union.
13. RAE The resolution was communicated to Cabinet Secretary and SFC.
14. Keele Redundancies Developments at Keele were monitored and requests for support for Keele were communicated to branches.
15. INTO at GCU We supported the GCU in their campaign to resist INTO.
16. Trade Union Motion in Support of Aamer Anwar (referred) An urgent public statement was issued by the President, published on the web, circulated to branches and communicated to the media.
6
Delegations
STUC 2008:
Tony Axon (UCU Scotland), David Bleiman (UCU Scotland), Terry Brotherstone (President), Carlo Morelli (Dundee), Angela Roger (Dundee), Gordon Watson (Strathclyde).

Black Workers STUC 2008: Davidson Chademana (Dundee), Wan Ying Hill (Glasgow Caledonian) and Salma Siddique (Napier).
Disabled Workers’ STUC 2008: Nigel Thorp (Glasgow).
Women’s STUC 2008: Deborah Shepherd (UCU Scotland) and Kirsten Munro (Strathclyde).
7
Officers for 2008-2009
President:

Terry Brotherstone (Aberdeen)

Immediate Past President:

Alastair Hunter (Glasgow)

Vice President:

Lesley McIntosh (Robert Gordon’s)
Honorary Secretary:

Angela Roger (Dundee)

Honorary Treasurer:

Susan Ashworth (Glasgow)

Auditors:

Williams & Co. Shotts.
8
Thanks

I wish to record my warmest thanks to the UCU Scotland staff, David, Tony, Deborah, Eleanor and to Ann Steedman who has now completed her first year in the office. I have enjoyed working with the officers this year, Susan Ashworth, Terry Brotherstone, Alastair Hunter and Lesley McIntosh. I also wish to thank members of the UCU Scotland Executive for their work on behalf of the union.

Angela Roger
Honorary Secretary UCU Scotland
