
[image:]

Blaenau Gwent County Branch

[image:]

Thursday 20th February 2020

@ 5:00pm

in the

Council Chamber
Civic Centre
Ebbw Vale NP23 6XB

AGENDA

Welcome

Apologies

Minutes from 2019 AGM (for accuracy)

Chairman’s Report

Treasurer’s Report

Auditors’ Report

Honoraria

Election of Officers

Branch Assessment

Guest Speakers:
Caragh Hogan, Thompsons Solicitors
 Eva Clarke BEM

Closing Remarks

Prize Draw

[image: eva_clarke_220_1]Eva Clarke BEM

Special Guest and recipient of the Blaenau Gwent, International Award for “outstanding contribution to learning and equalities”

Eva Clarke has been called the miracle baby. Eva was born in Mauthausen concentration camp. She and her mother are the only survivors of their family, 15 members of who were killed in Auschwitz-Birkenau: three of Eva’s grandparents, her father, uncles, aunts and her 7-year-old cousin, Peter.

Unison members attending this year’s AGM will be able to pay their respects and listen to a formidable, wonderful human being who has spent their life educating young people about the Holocaust and the important lessons learned for today.

On Thursday, 20th February 2020 at 4.45pm
please attend the Unison Branch AGM and “Stand Together”
to commemorate the
75-year anniversary of the liberation of Auschwitz-Birkenau

Also, members will be able to pay tribute and show respect to
Eva Clarke for the tireless work she undertakes to make our
world a better place both for now and the future.

Buffet and refreshments will be provided
County Borough of Blaenau Gwent
Bwrdeisdref Sirol Blaenau Gwent

MINUTES OF ANNUAL GENERAL MEETING
HELD IN THE COUNCIL CHAMBER
ON THURSDAY 21st FEBRUARY 2019

PRESENT:	Ian Robins, Neville Southall, Simon Spree, Ashley Brace, Allyson Roberts, Simon Key, Claire Pitchford, Hayley Wright, Karl Gauden, Donna Beach, Anthony Beach, Gillian Barnett, Jo Collins, Isabel Jukes, Phil Diamond, Jonathan Morgan, Rosie Lewis Dan Perkins, Lyn Davies, Amy Smith, Mike Jackson, Mark Taylor, Dave Rees, Clare Nash, John Wright, Leanne Roberts, Melinda Powell, Alun Evans, Peter Butcher, A Rogers, JS Neil	

APOLOGIES: Damian Assinder, Brenda Annand, Michelle Jones	

The chair welcomed everyone to the AGM. He advised that Clare Nash from Thompsons Solicitors would be available after the meeting if members wanted to discuss the services they have available.

1		Minutes of Meeting 8th February 2018 - (Accuracy)

Rosie informed the meeting that hers may have been one of the illegible signatures noted on the list of those present at last year’s AGM as she is not listed but she did attend.

The minutes were agreed as a true and accurate record

Moved: Phil Diamond 	Seconded: Simon Key

2		Chairman’s Report

The chair informed the meeting that for the ninth consecutive time it has again been an extremely difficult year. Austerity has made stress more prevalent and Unison has been trying to overcome this and offer members more support. Classes are going to be arranged on Mental Health and Wellbeing with guest speakers. Last year the branch paid for the councils Organisational Development officers to attend Mental Health Training to improve their mediation skills as sometimes the victims were not gaining any benefit from mediation.

It has been a challenging year for the Leisure Trust as employees did not receive a pay rise. The branch worked with the members and the local authority to achieve the pay rise. It was one of the largest turnouts for a ballot under the new system whereby 50% of those eligible to vote needed to vote and we had a 68% turnout with 88% voting to take industrial action.

Looking towards the future, the council is looking to carry out research across the UK for the best options and ways of working.

Blaenau Gwent were the first council to sign up to the Ethical Care Charter. Carers are now paid for travel time. The lowest paid have been recognised and will receive the biggest rise of over 2%. However, food banks are still being used by low paid workers

He praised the team effort to ensure that School Crossing Patrols would not be cut.

The branch has supported many worthwhile causes during the year including Show Racism the Red Card. The appeal for help for the Women’s Refuge was snowed under by the generosity of staff which resulted in the refuge having enough tinned food supplies to last for four years. In future we intend to tackle period poverty and look to provide free sanitary products in schools.

This year is the year of the young person. The Chair emphasised that they should have a stronger voice in the workplace or they may be victims of stress.

No decision has been made on whether Silent Valley will be coming in-house.

The chair asked for new ideas for social trips which may in turn attract new members. A questionnaire will be distributed.

The Chair introduced two new officers:

Ashley Brace is the branches new LGBT officer. She works in Schools with Neville and is a professional boxer.

Amy Smith is our new Women’s Officer and works in the Resources Department. This is excellent news as 70% of our workforce is female. These appointments will help improve to the gender balance on the executive

Finally, he thanked the executive and paid tribute to their tireless work throughout the year.

3		Treasurers Report

Copies of the accounts were distributed to all who attended the meeting. The General Fund balance is £43,838.00. As stated at last year’s AGM the branch needs to try to secure more funding. Our percentage has gone up by ½% this year from 21½ to 22% and it is hoped that this will increase next year.

Expenditure experienced a loss of £2,680.54. This was as a result of staff salaries and the employment of an Admin Officer which was jointly funded with Monmouth.

As a result of the Leisure Trust dispute a sum was transferred from General Fund to the Industrial Action Fund. This fund had previously been static for many years. Publicity material was purchased out of the fund for the strike. Other authorities usually have more in their Industrial Action Fund than the General Fund.

The national auditor gave the accounts a clean bill of health with only two small recommendations which had already been implemented for last year’s accounts.

The Chair asked to meeting to endorse the accounts.

Moved: John Wright Seconded: Simon Key

The Chair gave his sincere thanks to the treasurer for all his hard work during the year.

4 		Auditors Report

Both auditors were unable to attend the meeting

Simon Spree read out a report from the Auditors. There were no errors in the accounts all queries raised have been addressed and they congratulated Jonathan on another year of excellent accounting.

5 		Honoraria

The Chair explained that an honorarium is paid in recognition of work carried out by officers during the year and the amount granted this year has reduced. The Chair then requested the meeting to endorse the Honoraria.

Proposed: Mike Jackson Seconded: Dan Perkins

The honoraria payments were endorsed unanimously.

6		Election of Officers
		
The Chair advised that the branch has a shortfall of officers and requested anyone who may be interested to stay behind after the meeting to speak to himself or Ian.

7		Branch Assessment

Rosie spoke on the Branch Assessment.

This has been a busy and challenging year which has gone by very quickly. The NJC pay offer was a piece of good news and will be the same for the next financial year. Discussions are already in place for the 2020/21 pay claim.

Rosie again praised the branches efforts during the Leisure Trust dispute, the reps had been fantastic and deserved a lot of credit. There had been much going on behind the scenes but the members trusted the reps and they stood so strong. It was a textbook campaign and had boosted recruitment, however efforts still need to be maintained to recruit more members.

The Action Plan for next year includes recruiting a new communications officer to help the branch go forward on social media, updating IT equipment, promoting the training of more members, recruiting more young workers and encouraging them to be active in the branch.

Among the campaigns we will be supporting are Mental Health Awareness, Stars in our Schools, and regular health checks.

Relations with the Council are open and the branch is in a strong position. Rosie thanked the executive and the branch for their work in taking Unison forward in Blaenau Gwent

The Chair gave his recognition to all the support Rosie and Karl give to the branch.

8 	Guest Speaker – Neville Southall

Neville spoke about the need for every person to have a level playing field in life. He gave examples of individuals who had been abused or bullied or had mental health problems. He said that we need strong union reps who can stand up to the bosses, charities should work together in the hope that we can take back society.

9		Guest Speaker - Thompsons Solicitors

The guest speaker from Thompsons Solicitors outlined the services they offer including insurance, will writing, free legal advice and representation on employment law or accidents at work. They also provide low cost conveyancing and have a dedicated team who deal with asbestos claims. Factsheets were available if any members who required more information.

10		Closing Remarks

The Chair thanked the executive for their work during an extremely difficult year.

The Branch Secretary thanked the Chair for all his hard work and help during the year.

11		Prize Draw

The prize draw took place with new executive member Ashley Brace winning the £50.00.

JEC
26th February 2019

 [image:]

County Borough of Blaenau Gwent
Branch Honoraria Proposals 2019

Honoraria are discretionary one-off payments made to elected branch committee members to recognise their voluntary work for the branch.
	
Post
	
Name
	
2018
£
	Proposed
2019
£

	
Secretary

	
Ian Robins
	
800
	
800

	
Treasurer

	
Jonathan Morgan
	
750
	
750

	
Schools Convenor

	
Simon Key
	
350
	
350

	
Welfare Officer

	
Simon Spree
	
200
	
200

	
Health & Safety Officer

	
Damien Assinder
	
350
	
350

	
Education & Training Officer

	
Phil Diamond
	
250
	
250

	
International Officer

	
Nev Southall
	
200
	
200

	
Minutes Secretary

	
Janice Collins
	
200
	
200

	
Auditors (2 Posts)

	
Carol Fry
Nicola Wyburn
	
150
150
	
150
150

	
Low Paid Member

	
Izzy Jukes
	
200
	
200

	
Young Member

	
Vacant Post
	
-
	
-

	
Social Secretary

	
Shirley Ford
	
100
	
-

	
Social Services Convenor

	
Mike Jackson
	
-
	
200

	
Equalities Officer

	
Louise Rosser
	
-
	
200

	
Social Media/Website Officer

	
Rhys Pearce
	
-
	
200

	
	
Total

	
£3700
	
£4200

		Total for 2018 	 £3,700.00
		Total for 2019	 £4,200.00

[bookmark: _GoBack]General Fund Income and Expenditure Account
For the year ended 31st December 2019

	All Items
	2019 (£)
	2019 (£)
	2018 (£)
	2018 (£)

	
	
	
	
	

	Income
	
	
	
	

	Branch Funding
	44,858.77
	
	43,778.00
	

	Branch Levy
	0.00
	
	0.00
	

	Investment Income Received
	0.00
	
	0.00
	

	Tax deducted or paid on Invested Income
	 0.00
	
	 0.00
	

	Retired Members Subscriptions
	60.00
	
	60.00
	

	Other Income
	0.00
	
	0.00
	

	Regional Pool Income
	0.00
	
	0.00
	

	Transfer from Industrial Action Fund
	0.00
	
	0.00
	

	Transfer from Dedicated Action Fund
	0.00
	
	0.00
	

	Locally collected subscriptions
	0.00
	
	0.00

	Income Total
	
	44,918.77
	
	43,838.00

	
	
	
	
	

	Expenditure
	
	
	
	

	Fighting Fund
	0.00
	
	8.20
	

	Staff Salaries
	4,754.73
	
	8,631.73
	

	Rent
	0.00
	
	0.00
	

	Rates
	0.00
	
	0.00
	

	Utilities
	0.00
	
	0.00
	

	Other administration
	9,970.13
	
	5,829.51
	

	Honoraria
	3,700.00
	
	3,550.00
	

	Conferences and group meetings
	6,587.60
	
	8,857.38
	

	Branch Committee
	4,700.99
	
	3,697.12
	

	Other meetings
	1,241.73
	
	3,853.10
	

	Publicity
	2,697.34
	
	2,389.14
	

	Education
	5,609.28
	
	4,443.59
	

	Donations
	349.01
	
	239.40
	

	Affiliations
	0.00
	
	0.00
	

	Local Activities
	2,762.58
	
	2,769.37
	

	Transfer to Industrial Action Fund
	0.00
	
	2,000.00
	

	Transfer to Dedicated Fund(s)
	0.00
	
	0.00
	

	Other Expenditure
	0.00
	
	0.00
	

	Hardship Payments
	0.00
	
	0.00
	

	Other Branch Funding Deductions
	 0.00
	
	 0.00
	

	Tax
	0.00
	
	0.00

	Expenditure Total
	
	42,373.39
	
	46,518.54

	Surplus for the Year
	
	2,545.38
	
	-2,680.54

Consolidated Balance Sheet
For the year ended 31st December 2019

	All Items
	2019 (£)
	2019 (£)
	2018 (£)
	2018 (£)

	
	
	
	
	

	Fixed Assets
	
	
	
	

	Freehold Properties
	0.00
	
	0.00
	

	Leasehold Properties
	0.00
	
	0.00
	

	Equipment, Fixtures & Fittings
	5,129.57
	
	3,469.43
	

	Investments (Quoted & unquoted)
	0.00

	0.00

	Total Fixed Assets
	
	5,129.57
	
	3,469.43

	
	
	
	
	

	Current Assets
	
	
	
	

	Branch Funding
	0.00
	
	4.30
	

	Third Party Debtors
	435.00
	
	0.00
	

	Loans
	0.00
	
	0.00
	

	Building Society
	0.00
	
	0.00
	

	Bank Deposit
	0.00
	
	0.00
	

	Current Account
	41,123.07
	
	38,083.41
	

	Prepaid Card
	1,476.41
	
	938.92
	

	Cash
	0.00

	0.00

	Total Current Assets
	
	43,034.48
	
	39,026.63

	
	
	
	
	

	Current Liabilities
	
	
	
	

	Branch Funding
	76.31
	
	0.00
	

	Third Party Creditors
	3,071.30
	
	0.00
	

	HO Loans
	0.00
	
	0.00
	

	Locally collected subscriptions
	0.00
	
	25.00
	

	Credit Card
	0.00

	0.00

	Total Current Liabilities
	
	3,147.61
	
	25.00

	Net Current Assets
	
	39,886.87
	
	39,001.63

	TOTAL ASSETS
	
	45,016.44
	
	42,471.06

	
	
	
	
	

	Accumulated Funds
	
	
	
	

	Accumulated General Fund at
	
	
	
	

	year beginning
	26,963.72
	
	29,644.26
	

	Brought Forward Balance Adjustment
	0.00
	
	0.00
	

	Surplus / Deficit
	2,545.38

	-2,680.54

	Accumulated General Fund at
	
	
	
	

	year end
	
	29,509.10
	
	26,963.72

	Accumulated Industrial Action Fund
	15,507.34
	
	13,660.60
	

	Surplus / Deficit
	0.00

	1,846.74

	Accumulated Industrial Action Fund at year end
	
	 15,507.34
	
	 15,507.34

	Total Funds at end of the year

	
	45,016.44

	
	42,471.06

UNISON
County Borough of Blaenau Gwent

Officer Nominations

	Post
	Nominee

	Secretary
	Ian Robins

	Chairperson
	Dave Rees

	Treasurer
	Jonathan Morgan

	Women’s Officer
	

	Lifelong Learning Co-ordinator
	Simon Key

	Disabilities Officer
	Mike Jackson

	Health & Safety Officer
	Damien Assinder

	Communications Officer
	Rhys Pearce

	Education & Training Officer
	Phil Diamond

	Equalities Officer
	Louise Rosser

	Welfare Officer
	Simon Spree

	International Officer
	Neville Southall

	Sports & Social Secretary
	Dan Perkins

	Young Member’s Officer
	

	Minutes Secretary
	Janice Collins

	Auditors (2 Posts)
	Carol Fry /Nicola Wyburn

	LGBT Officer
	Ashley Brace

	Black Members Officer
	Nazia Akhtar

	Social Services Convenor
	Izzy Jukes

	Labour Link Officer
	Dave Rees

	Retired Member / Pensions Champion
	John Wright

The above named Officers are nominated unopposed and are deemed elected, subject to AGM approval.
[image:]

We still have vacancies for Stewards across all workplaces so any nominations or volunteers would be very welcome. Full training will be offered to anyone volunteering.

Officers of the union take the lead on specific areas of activity and work in close liaison with our Stewards and Workplace Contacts to ensure that we deliver effectively for our members.

Specific training is available for many of these positions so don’t feel that you will be on your own if you stand, or persuade a colleague to stand. There is only one qualification for officers, they need to be a member of the union; having an interest or experience of the specific areas of activity would of course be welcomed.

Stewards are the backbone of UNISON; they act as a link between members and the union in our workplaces. All new stewards have the right to paid time off for training which UNISON provides. New stewards also have the backup of more experienced officers should the need arise.

Your workplace will be a much stronger place should you nominate someone to act on your behalf, and remember different stewards get involved to differing degrees, so don’t worry if you feel you don’t have that much time, just being a presence in the workplace is often enough.

If you are interested please contact the UNISON Office:

UNISON Office
Civic Centre
Ebbw Vale NP23 6XB

 Tel: 01494 355252
 Email: UnisonOfficeAdmin@blaenau-gwent.gov.uk
 Website: www.unisoningwent.org.uk
THE ADDED VALUE OF MEMBERSHIP

[image:]

Great deals for everyday life

Unison is always looking out for you when you’re at work,
but there’s much more to life.

So UNISON Living is here to help you get the most from your own time too.
From family healthcare to a family car, from fun days to holidays, UNISON
Living can connect you with a trusted partner who can help. We’ve used the
huge power of our 1.3 million members to secure some of the best deals
exclusively for you.

For more information on UNISON Living and links to our providers websites
visit benefits.unison.org.uk

For general enquiries on UNISON member benefits, services and
UNISON Living
contact UNISON Direct on 0800 0857 857

Alternatively contact your branch office on
01495 355252 for a brochure.

[image:][image:][image:]

LV= is UNISONs approved Car insurance provider and UNISON members have been enjoying exclusive discounts on LV= Car and Breakdown insurance for many years. We’re excited to now offer UNISON members our new Multi Car policy that gives UNISON members discounts on every car. With this new multi car policy UNISON members can:

· Add up to 6 cars and 12 drivers on one policy
· Add all cars at the same time, schedule some for later or add them in afterwards
· Choose the cover level and specific optional extras you'd like for each car
· All cars will share the same renewal date

For more information on multi car, electric car, breakdown cover, motorbike, classic car and caravan insurance call 0800 756 8164 or head to https://www.lv.com/UNISON

For Text Phone: first dial 18001. Lines are open Mon-Fri 8am-8pm, Sat 9am-5pm, Sun 10am-4pm. Calls will be recorded.	

[image:]

[image:]
			
[image:]

 (Charity registration number: 1023552 / SCO38305)

UNISON’s registered charity provides a unique confidential service just for UNISON members and their families. They offer:
· debt service
· advice and support
· financial assistance
· wellbeing breaks

Telephone: 020 7121 5620
Email: thereforyou@unison.co.uk
www.unison.org.uk/thereforyou

[image:]

[image:]

[image:]

UNISON works in partnership with Thompsons Solicitors to provide comprehensive legal support for its members. Members also benefit from employment law advice and a range of services for family members too.

· Personal Injury
· Serious Injury
· Industrial disease or illness
· A free initial assessment in clinical negligence cases
· Basic will writing
· Reduced rates for conveyancing
· Employment law
· Criminal law advice

[image:]

[image:]

[image:]

Look out for the Member Learning Programme
January - June 2020

Learning Grants
UNISON wants to help members realise their potential. We offer financial support to members taking part in various educational and learning opportunities, as well as learning discounts from a number of providers.
· Open University Awards
· Learning Grants
· Grants for School Support Staff
· Grants for Care Workers
The number of grants is limited and they are awarded on a first come, first served, basis. Contact the branch office for further information.
Learning online - UNISON’s learning site
Sometimes you just want to sit in a chair with a cup of tea and learn something new, at your own pace and in an environment where you feel comfortable.
Online learning can offer you just that.
Any UNISON member can use their My UNISON account to log in to our online learning site and enrol themselves in e-notes (quick, interactive online modules) on a wide range of topics. These give a useful overview of the subject and direct learners to further resources.
Recently added e-notes include: Dyslexia Awareness, Introduction to Apprenticeships, and The Role of the Union Learning Representative.
Follow the Branch on Social Media
Join the conversation and keep up to date with all the latest Unison news.

[image:]

Find us by searching UnisoninBG on Facebook and Twitter

[image:]
www.unisoningwent.org.uk

[image:]
Blaenau Gwent County UNISON
Civic Centre
Ebbw Vale NP23 6XB

01495 355252
UnisonOfficeAdmin@blaenau-gwent.gov.uk
Website: www.unisoningwent.org.uk

[image:]
image5.png
Get involved

sk togetner e

g

image6.png
UNISON

image7.png
Lo

LIVERPOOL VICTORIA

image8.png

image9.jpeg
UNISON

image10.jpeg
UNISON \

% UNISON member discounts

MUI.‘I'I
CAL

COVER

LV =

LIVERPOOL VICTORIA

image11.png
UNISON members SAVE with our new

ELECTRIC CAR
,INSURANCE -

UNISON

image12.png
there
foryeu

supporting UNISON members
when life gets tough

image13.png
nwmre DEbtiie f\}s
AR 9:330.2“)&

Wit S

image14.png
UNISON

Croyde Bay

holiday resort

image15.png
i THOMPSONS

SOLICITORS

STANDING UP FOR YOU

image16.jpeg
Proud to only act for
unions, their members
and working people

THOMPSONS
SOLICITORS

image17.png
Essential legal cover

—

UNI;

when you need it most

N
il e 0800 0 857 857

image18.jpeg

image19.png
facebook ’

image20.png
YaAN
amn
2/

vlv.vlvnv'

image21.jpg
|

Blaenau Gwent

image22.jpeg
ESSENTIAL COVER IF Y(lUEs %

image1.jpeg
\—‘\

T ocal Government

image2.jpeg
~
UNISON

oo ¥

image3.jpeg

image4.gif
~
UNISON

