
[image: image1.jpg].~

N——

UNISON

the public service union

Contents

1. CONFERENCE TIMETABLE
PAGE 3

2. IMPORTANT CONFERENCE INFORMATION
PAGE 9

3. MOTIONS – INDEX
PAGE 17
4. CONFERENCE BUSINESS
PAGE 20
5. GUIDE TO CONFERENCE PROCEDURES
PAGE 57
6. STANDING ORDERS FOR NATIONAL WOMEN‘S CONFERENCE
PAGE 63
7. WORKING TOGETHER GUIDELINES
PAGE 72
8. JARGON INFO
PAGE 76
9. HEALTH & SAFETY INFO
PAGE 77
· Conduct of Delegates
PAGE 78
· Filming
PAGE 78
· Collection/leaflets
PAGE 80
10. UNISON CONFERENCE APP INFO
PAGE 81
11. VENUE INFO
PAGE 82
12. ACCESS
PAGE 84
13. FLOOR PLANS
PAGE 88

1 CONFERENCE TIMETABLE
1. Conference timetable
	Thursday 1st February

	Time
	Event
	Room

	11.30am - 6.45pm
	Doors open to delegates
	

	11.30am – 5pm
	Conference desk open
	

	11.30am – 1.45pm
	Meet members of the national women‘s committee at their stall on the Lower Galleria

	12pm – 12.30pm
	Black members‘ caucus
	Hall 2F

	12.35pm – 1.05pm

1st regional meetings
	North West
	Hall 2F

	
	Greater London
	Hall 2L

	
	Northern
	Room 11C

	
	Yorkshire and Humberside
	Room 13

	
	West Midlands
	Room 12

	
	East Midlands
	Room 2N

	Time
	Event
	Room

	1.05pm – 1.35pm
2nd regional meetings
	Cymru / Wales
	Room 11C

	
	Eastern
	Room 12

	
	Scotland
	Hall 2F

	
	South East
	Hall 2L

	
	South West
	Hall 2N

	
	Northern Ireland
	Room 13

	1.45pm – 4.55pm
	First conference session
	Hall 2M

	5pm – 6pm
Service group meetings
	Local Government
	Hall 2L

	
	Health
	Hall 2N

	
	Police & Justice
	Room 12

	
	Women working together across

education
	Hall 2F

	
	Energy, Water, Environment and
Transport
	Room 11C

	
	Community
	Room 13

	Time
	Event
	Room

	6.05pm
–

6.35pm
	Young Women‘s caucus
	Hall 2F

	7.30pm
–

11.00pm
	Social event
	Hilton, Liverpool City Centre

	Friday 2nd February

	8.30am – 7pm
	Doors open to delegates
	

	8.30am – 6pm
	Conference desk open
	

	9.30am
–
11am
	Second conference session
	Hall 2M

	Time
	Event
	Room

	11.10am – 12.30pm
Seminars
	Nordic Model Now!

Why UNISON

continues to oppose the legalisation of prostitution
	Hall 2L

	
	Getting the balance right – achieving proportionality in UNISON
	Hall 2N

	
	Bargaining on mental health in the workplace
	Hall 2F

	
	Supporting families in work
	Room 11B

	
	Brexit and the Henry VIII clause: the threat to women.
	Room 11C

	
	Treating misogyny as a hate crime
	Room 12

	
	Just the word on the street? How do we end street harassment for women and girls
	Room 13

	12.40pm – 1.40pm
	Labour link meeting
	Hall 2F

	Time
	Event
	Room

	12.40pm
–

1.40pm
Fringe meetings
	Women and pensions – fringe meeting
	Hall 2N

	
	The sting of a WASPI:

The attack on women‘s pensions and the WASPI campaign
	Hall 2L

	1.50pm
–

2.20pm
	Disabled members‘ caucus
	Hall 2L

	2.30pm
–
5.15pm
	Third conference session
	Hall 2M

	5.15pm
–

5.30pm
	Hustings for NDC
	Hall 2M

	5.35pm
–

6.05pm
	LGBT members‘ caucus
	Room 12

	5.35pm
–

6.35pm
	Women and pensions - fringe meeting
	Hall 2F

	Saturday 3rd February

	8.30am –
1.30pm
	Doors open to delegates
Conference desk open

	9.30am –
1pm
	Fourth conference session
	Hall 2M

2. IMPORTANT CONFERENCE INFORMATION
2
IMPORTANT CONFERENCE INFORMATION
Annual report
The annual report will be moved formally at conference on the afternoon of Thursday 1 February. Only written questions will be accepted, and these must be submitted via the online conference system (OCS) by 9.00am on Thursday 25th January.

To submit a question through the OCS, your branch or regional OCS contact should follow the instructions shown below:-

· sign on to OCS

· select ―national women‘s conference‖
· select ―Agenda‖
· select ―Annual Report Questions‖
· select question type from drop down box

· select ―create a new question‖
· follow instructions which will give you a form to complete

· complete form – remembering to fill all mandatory fields

· you can copy and paste or type in the text of your question

· if you want to do this in stages, you can select the ―save‖ choice and come back into OCS at a later date but it must be completed by the deadline

· when you are happy with your question, select ―submit‖.

If you experience any problems, please contact c.knights@unison.co.uk or

s.greene@unison.co.uk
The only questions taken at conference will be those supplementary to the written questions, and must be put by delegates representing the branches or regions that submitted the original question.

 SHAPE * MERGEFORMAT

Voting for National Delegate Conference delegates and motions
Nominations for national delegate conference
National women's conference is entitled to send two delegates to national delegate conference. The nominee must be a delegate to women's conference or a member of the national women's committee. They will be expected to speak confidently at national delegate conference on issues of particular concern to women members (in line with national women‘s committee/conference policy), to move the women's conference motions, and to provide a written report on the conference for the national women‘s committee annual report.

Enclosed is a nomination form which delegates should complete, if they wish to make a nomination, and return to the conference information desk by 9.30am on Friday 2 February. The hustings, where nominees are given the opportunity to address conference, will take place before the close of conference on Friday.

Completed voting papers should then be placed in the ballot boxes at the conference information desk by 6.00pm Friday 2 February.
Motions to national delegate conference
National women's conference is entitled to submit two motions which have been carried at national women‘s conference to national delegate conference. At the end of conference delegates will be advised of eligible motions – please do not vote for a motion until it has been heard and carried, or your vote will be invalid. Delegates are asked to complete their voting papers and place them in the ballot boxes no later than 30 minutes after the close of conference.
Collection of ballot papers
Only delegates are entitled to vote and they must collect their ballot papers from the conference information desk from 12.40pm on Friday 2 February.
 SHAPE * MERGEFORMAT

Meetings
Details of the time and place of all meetings are included in the timetable in this conference guide.
Regional meetings : Thursday 1 February
Regional meetings take place at either 12.35pm or 1.05pm on Thursday, and are open to delegates and visitors.

Caucus meetings
Caucus meetings for Black members, disabled members, young women members and lesbian, gay, bisexual and transgender members take place during conference. These meetings are open to delegates and visitors who identify with these groups.
Service group meetings : Thursday 1 February 5.00-6.00pm
Service group meetings are scheduled to take place as part of the core conference business. They give members the opportunity to hear about the latest issues facing members in their service group, and to discuss these with lead officers/members from the service group.

Labour Link meeting : Friday 2 February 12.40pm
This meeting is open to APF payers and Labour Party members only
The Tory government has forced a review of our political fund review – what does this mean for future campaigning? How do we involve more women in Labour Party leadership? What are the key issues for women?

 SHAPE * MERGEFORMAT

Seminar information
Seminars : Friday 2 February : 11.10am-12.30pm
All delegates and visitors are entitled to attend these seminars. They are organised on issues of general interest to women members, to provide further information on motions and to allow time for more detailed discussion than conference procedures generally allow.

We hope that everyone will be able to attend their first choice, but the numbers attending some seminars may be limited by room size so please get there promptly.

If any delegate has access needs they should contact Anna Costi in the conference office (0207 121 5300 or a.costi@unison.co.uk) to ensure that a place is reserved at their chosen seminar and their access needs are met.

 SHAPE * MERGEFORMAT

Nordic Model Now!
Hall 2L
Why UNISON continues to support the Nordic Model to end prostitution
UNISON supports the ‗Nordic Model‘ approach to tackling prostitution. We oppose the total de-criminalisation of sex work, believing that this protects the pimps and punters and not the (primarily) women involved. However, this policy has been challenged by other groups. This workshop covers:

· An explanation of how UNISON policy was agreed on prostitution

· the realities of prostitution and the effect on prostituted women

· five possible solutions that cover health and safety approaches, harm reduction and policy approaches (legalisation, decriminalisation, the Nordic Model)

There will then be an opportunity to ask questions and discuss points raised.

Linda Durrant, regional women’s officer, Eastern region Helen McDonald, Kat Pinder, Nordic Model Now
 SHAPE * MERGEFORMAT

Getting the balance right – achieving proportionality in UNISON
Hall 2N
“No women in our branch are interested in going to national delegate conference – what are we supposed to do?”
“We’ve tried to get women involved but they’re just not interested” “Women don’t care about politics and social change”
Across all trades and industries the trade union movement has historically been male dominated but in 1993 the merger of 3 public sector trade union (COHSE, NALGO and NUPE) brought together members from workforces with very high concentrations of women workers. As a result, UNISON became not only the largest public sector union but also a union where the overwhelming majority of its members were women. It was crucial for the newly formed UNISON to ensure that the majority of its members would play a full part in the democracy of the new union and so the principle of proportionality was enshrined in the new rule book.

Today, almost 25 years later, women make up over 75% of the union‘s membership yet despite making very good progress since 1993, research shows that women are still under- represented in the union structures. Branch delegations to national delegate conference are strictly governed by the rules on proportionality and fair representation yet some branches struggle to comply and branches that do not send the full complement of delegates results in a conference delegation that is not proportionate. A survey of members who attended women‘s conference revealed that empty seats at UNISON national conferences is not necessary, as many women members stated that they had not been given the opportunity to attend either national delegates‘ or their service group conferences. In UNISON, proportionality is often referred to as a rule book policy that we ―work towards achieving” but after 25 years we should have achieved proportionality. But delegations to UNISON national conferences are still not proportionate, and regional and branch committee structures are not all proportionate.

This workshop will explore the myths and assumptions made about women‘s participation in the trade union movement and will consider new initiatives that we need to take in order for women members not to be asking these same questions at women‘s conference in 2043.

Vicky Boroughs, regional women’s and equalities officer, SW region Fiona Roberts, regional women’s officer, SE region
 SHAPE * MERGEFORMAT

Supporting families in work
Room 11B
This workshop will examine the legal rights and benefits available to help parents and carers balance work and family life.

How can parents move into family-friendly work, what rights can they exercise when there, and what in-work benefits may be available to them?

Working Families is a campaigning charity, seeking to make work work for everyone. This workshop will look at the problems parents and carers face, and the campaigns that we need to address barriers to work life balance. The workshop will be led by Liz Gardiner, who is an employment solicitor who provides advice on parents‘ employment rights and in-work benefits through Working Families free legal helpline.

Liz Gardiner, Working Families Treating misogyny as a hate crime Room 12
Following a trial in Nottingham the National Police Chiefs Council is debating the inclusion of misogyny as a hate crime. The seminar will seek to address the following questions:

· What impact will this have on a practical basis?

· Why was it not recognised as a hate crime before now?

· Will this hamper work on other forms of hate crime?

· What lessons can be learnt from the Nottingham pilot?

Kylie Reid, Stop Hate UK
 SHAPE * MERGEFORMAT

Because I’m A Girl
Room 13
Plan International UK is a children’s charity, which strives to advance children’s rights and equality for girls all over the world.

Plan UK recognises the power and potential of every single child. But this is often suppressed by poverty, violence, exclusion and discrimination. And it’s girls who are most affected.

The Because I am a Girl campaign is a global movement that’s taking action to see a world that values girls, promotes their rights and ends injustice. Working with girls and their communities, the campaign aims to eliminate all the barriers that stand in the way of gender equality – such as child marriage, violence in and around schools, poor sexual and reproductive health and rights, and economic insecurity.

UNISON is committed to working with Plan UK in the future. This seminar looks at the work that is already underway, and gives you the opportunity to shape our future work together.

Lucy Russell, Plan UK
 SHAPE * MERGEFORMAT

Bargaining on mental health in the workplace
Hall 2F
The impact of austerity cuts, privatisation and expanding workloads has seen mental ill health become an increasing issue in the workplace, but branches aren‘t always sure how to raise mental health with the employer. Come along and gain practical bargaining skills to engage management on this important issue.

Deidre Costigan, UNISON disability equalities officer Sarah France, area organiser, NW region
 SHAPE * MERGEFORMAT

Brexit and the Henry VIII clause. The threat to women.
Room 11C
A workshop which will highlight the potential threat of the Henry VIII clause. This provision enables primary legislation to be amended or repealed by subordinate legislation with or without further parliamentary scrutiny. If employed, neither House of Parliament would be able to consider amendments to laws that will impact some of our key rights, including workers‘ rights.
Come along to hear Thompsons solicitors explain what we can do to highlight the issue and reduce the impact on women.

Natasha Nicholson, regional organiser/women’s officer, Northern region Thompsons Solicitors
 SHAPE * MERGEFORMAT

Fringe meetings
Fringe meetings give members the opportunity to hear more about the issues being discussed at conference, to share their views and to get involved in campaigns. Information on any additional fringe meetings will be available at the national women‘s committee stall in the lower galleria from 11.30am Thursday 1 February.

Women and pensions
Friday 2 February 12.40pm and 5.35pm
UNISON is committed to trying to improve the pension rights of women who typically save less for retirement than men, have lower lifetime earnings and therefore lower pensions, yet live longer – meaning that two-thirds of pensioners living in poverty are women.

The new UNISON women and pensions guide will be launched at these meetings, and Glyn Jenkins, UNISON‘s pensions officer will be updating members with the latest information on your state and occupational pensions, plus answering any questions you may have.

 SHAPE * MERGEFORMAT

The sting of a WASPI: The attack on women’s pensions and the WASPI campaign
Friday 2 February 12.40pm
Come and hear what Women Against State Pension Inequality (WASPI) have achieved so far in their fight for justice for 1950s born women. Discover what challenges WASPI continues to face and how UNISON can continue to be involved at branch and local level to support the campaign oppose the Government‘s position. The fringe will explore women‘s pension‘s issues and discuss how we can work together to effectively campaign for fair treatment.

3. MOTIONS – INDEX
	NO.
	TITLE
	SUBMITTER
	PAGE NO

	1
	Organising amongst low paid women members
	Newcastle City
	21

	2
	Low pay and women in UNISON
	Eastern Region
	22

	2.1
	
	South West Region
	23

	3
	Mentoring and developing women
	Northumberland Tyne & Wear Health
	23

	4
	Effective rights for part time and flexible workers
	Yorkshire & Humberside Region
	24

	5
	Women and automation
	Scottish Region
	24

	6
	Getting young women involved
	National Young Members‘ Forum
	25

	7
	Getting the balance right on the NEC
	National Women‘s Committee
	26

	7.1
	
	National Lesbian Gay & Bisexual Committee
	27

	8
	Removing stigma of STEM subject study to increase female participation
	University of Sunderland
	27

	9
	Carers – the forgotten members
	EDF Energy (Doxford)
	28

	9.1
	
	National Women‘s Committee
	29

	10
	Achieve accessible, affordable and appropriate childcare for all – UNISON Northern Ireland
	Northern Ireland Region
	29

	11
	Recognising women‘s health in an ageing workforce
	Northern Region
	30

	12
	The impact on women regarding family homelessness
	Gateshead Health
	31

	13
	Safe travel for women
	National Women‘s Committee
	32

	14
	Women travelling safely
	East Lancashire Health
	32

	15
	More and more cuts mean refuges can provide less and less
	North Tyneside Met
	34

	16
	Henry VIII‘s cruellist cut
	Northern Region
	35

	17
	Support for women suffering with mental health
	South East Region
	36

	NO.
	TITLE
	SUBMITTER
	PAGE NO

	17.1
	
	Greater Manchester Mental Health Branch
	38

	18
	Supporting members with fibromyalgia
	Newcastle Hospitals UNISON Branch
	38

	19
	Sexist expectations about young women members
	National Young Members‘ Forum
	38

	20
	Lack of participation of Black women in UNISON
	National Black members‘ Committee
	39

	21
	Disabled women forced into marriage
	National Disabled members‘ Committee
	40

	22
	Non binary inclusion
	National Lesbian Gay Bisexual & Transgender Committee
	41

	23
	Period Poverty
	West Midlands Region
	42

	24
	Free sanitary wear for school age upto 18 years
	Yorkshire & Humberside Region
	42

	24.1
	
	UNISON
Renfrewshire
	43

	25
	Femicide – not an isolated incident
	Eastern Region
	43

	26
	Domestic abuse in the Black community
	National Black Members‘ Committee
	45

	27
	Women and mate crime
	National Disabled Members‘ Committee
	46

	28
	Recognising misogyny as a hate crime
	Newcastle City
	47

	29
	Misogyny is hate crime
	National Women‘s Committee
	48

	29.1
	
	National Lesbian Gay Bisexual & Transgender Committee
	49

	30
	Twitter and Misogyny
	West Midlands Region
	49

	NO.
	TITLE
	SUBMITTER
	PAGE NO

	31
	Online abuse
	National Women‘s Committee
	50

	32
	Oppose the rape clause
	National Women‘s Committee
	51

	33
	Stop porn culture
	Easter Region
	52

	34
	Nordic Model Now
	Eastern Region
	53

	35
	Local representation of women in the Labour Party
	Northern Region
	54

	36
	Branch Women‘s officer as a rule book post
	National Women‘s Committee
	55

	37
	Branch Women‘s Officers
	South West Region
	56

4. CONFERENCE BUSINESS
NATIONAL WOMEN’S COMMITTEE POLICY ON MOTIONS AND AMENDMENTS
The National Women‘s Committee‘s policy on motions is printed at the end of each motion. Policy on amendments will be reported at Conference.

Support
In Favour

Support as amended
NWC submitting an amendment

Support with qualifications
In favour of main points but with some reservations

Remit
Refer to NWC for further

consideration

Seek withdrawal
Ask branch to remove from agenda, usually in favour of another position, otherwise oppose

Oppose
Against

No position
Leave to Conference

Defer
Awaiting more information prior to

taking a position

 SHAPE * MERGEFORMAT

Organising and Recruitment
 SHAPE * MERGEFORMAT

1. Organising amongst Low Paid Women members
More than half of UNISONs women members meet the criteria in terms of being classed as low paid however these women are not always represented throughout our union structures.

Women make up three quarters of the union‘s membership yet this figure does not translate when looking at senior positions - 49% of Branch Secretaries are held by men and 54 % of Chairs positions are held by men. The figure of how many positions held by women that are classed as low paid is unclear. There still are social, cultural and institutional barriers that we must overcome to ensure that low paid women feel able to fully participate in their union.

Fragmented workforces are often blamed as to why organising amongst this group of members is hard and with more women employed within care services, schools, catering and cleaning than any other occupation it is true to state that organising amongst this group is difficult however this should not stop branches or regions as seeing this as key area of work.

It is acknowledged that as a union it is enshrined within our rules that there must be proportionality in all our structures there are rightly reserved women seats and reserved low paid women seats, in our service groups, council and committees this proportionality is also required however low paid women members are not always represented. Often branches struggle to find a low paid women member to attend conferences or hold seats at regional meetings, why is this the case?

Organising amongst Low paid women members must be a priority as they represent 58% of the union‘s membership, the new guidance - Getting the balance right published by UNISON in 2017 is very useful toolkit for branches and regions to use.

Organising around an issue often makes it easier to engage with members and there have been successful campaigns throughout the union targeting low pay and highlighting the impact this has. Lifting those 58% of members out of low pay must be a key part of any organising model.

Conference calls upon the National Women‘s Committee to:

Encourage Branches to carry out a mapping exercise in relation to Low paid women members,

Produce material specifically targeted at Low paid Women that encourages them to become active within the union,

Encourage Regions and Branches to use the ‗Getting the balance Right Toolkit to ensure proportionality is met.

Newcastle City National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

2. Low Pay and Women in UNISON
UNISON‘s principles of proportionality and fair representation means that some seats on elected bodies, including the NEC, are reserved for women and low-paid members, so that the make-up fairly represents the wider union.

We have a variety of places where low paid seats exist, and low pay is included in branch delegations to national delegate conference.

The UNISON definition of ―low paid‖ reflects the median gross weekly earnings for all jobs (full time or part time) and is revised each year.

The median gross weekly earnings figure for 2016/17 has been calculated at £438.60, a 3.2

% increase on last year.

This means the threshold for election to reserved (low pay) seats in the union is now £9.72 an hour.

£9.72 per hour x 37 hour week x 52 weeks equals a salary of up to £18,701.28.

The national living wage (set by government) is currently £7.50 per hour if you are over 25 years of age.

The living wage (set by the living wage foundation) is currently £8.45 per hour in the UK, (£9.75 in London).

Despite many years of attempting to fill all low paid seats in UNISON‘s democratic structures, many vacancies exist. Our membership system does not record our members hourly pay rates, and the application for membership asks no specific questions on whether the person is low paid within our definition (paid less that £9.72 per hour).

Questions remain on what more can be done to encourage our low paid members at branch; region and national level. For some of our members it may be that they don‘t know about low paid seats, an absence of training; isolation; awareness of rights to time off work for trade union duties; lack of support and encouragement. And they may not know that any expenses could be paid to them in advance so that they are never out of pocket.

This conference affirms its commitment to supporting and encouraging our low paid women members to take their rightful place in UNISON‘s democratic structures.

Conference calls upon the national women‘s committee to

1) Investigate what barriers to engagement exist for our low paid women members.

2) Report back to conference in 2019 on findings and recommendations for action

Eastern Region National Women’s Committee Policy: Support
2.1

After 1) insert a new 2), 3) and 4)

2) Remind branches that low pay is an integral part of the Joint Branch

Assessment process and should be included in all actions to recruit and organise women

3) Liaise with the relevant NEC Committee to -

· Establish a whole union picture of UNISON‘s low paid women

and
· Consider how to re-profile and monitor low paid women‘s seats in branch structures

Current 2) then becomes 4)

South West Region National Women’s Committee Policy: TBC
 SHAPE * MERGEFORMAT

Negotiating and Bargaining
 SHAPE * MERGEFORMAT

3. Mentoring and Developing Women
Unison is committed to proportionality for women but the reality is that in many branches this does not happen. By the time women have done their jobs, looked after the children and their homes, checked on their elderly parents and helped with homework, there is little time to sit and map out what they need to do to develop their careers in Unison.

Unison has a lot of training and education that is targeted specifically at women however there is no one-stop shop that takes women wishing to develop in the branch from confidence building to running the branch and developing a campaign for election to committees and national level. This is badly needed to ensure proportionality in branches and to provide wider choice in succession planning and competition for committees.

Providing a comprehensive mentoring and development plan for women will enable women to receive the appropriate education and advice to enable them to participate at all levels within branches, regions and nationally.

We ask National Women‘s Committee to

1) Work with LAOS to create women specific training and mentoring programmes
as well as creating an easy access site for the programmes and training.

2) Work with regional women‘s networks to implement a plan of action to encourage more women members to become involved in the union at all levels.

3) Work with other such Unison bodies as they deem necessary to provide a comprehensive and accessible mentoring and development scheme for women that will assist with proportionality and succession planning for our union.

Northumberland Tyne and Wear Health National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

4. Effective rights for part time and flexible workers.
Conference notes that there is now a legal right for any worker to request flexible working. However it is not clear that it has resulted in any significant improvement in access to flexible working for women, who represent the majority of people who request flexible working. This is set to increase as women have to work longer and continue to take on caring responsibilities at a later age when their own health is more likely to deteriorate.

This includes, but is not limited to reducing hours, term time only working, and ensuring rest days at regular intervals.

Conference deplores the lack of clear information being made available by employers and seeks to raise awareness and knowledge of people‘s right to a healthy work-life balance.

Conference calls upon:

1) The National Women‘s Committee to organise a piece of research to
determine the true impact of the extended right to request flexible working on
women workers

2) To organise campaign materials around those issues for use in workplaces

3) To publish any research findings.

Yorkshire & Humberside Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

5. Women and Automation
Conference notes that automation and digitisation of jobs is changing the nature, quality, and distribution of employment, not just within sectors such as manufacturing and distribution, but in the sphere of public services too.

This means that there is a mistaken view that Automation affects jobs that are predominantly done by men.

It is predicted that between 25% and 40% of current UK jobs could be lost to automation and digitisation; and that a specific study by the Reform thank-tank predicts that 250,000 job losses will come from public service employers. The Governor of the Bank of England, Mark Carney, predicts 15 million jobs (40% of the UK workforce) could be automated in a generation.

This provides a significant challenge for not only the world of work but also the ways in which trade unions organise within these workplaces.

Technology has already made a significant impact to the jobs that women carry out. For example – the role of the secretary / personal assistant has become both deskilled / more highly skilled due to the ability of a manager to deal with their own emails. The challenge for trade unions is to ensure that technology works to enhance and enable the creation of higher skilled, better paid jobs and improve the lives and work of women.

Conference calls on the National Women‘s Committee to work with appropriate bodies within UNISON to seek to ensure that a women‘s perspective is integral to the trade union strategy on automation.

Scotland Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

6. Getting young women involved
This Conference welcomes annual UNISON‘s equality survey as a way of getting statistical information to support our equality bargaining agenda, and also organisational information.

This Conference notes that this year 248 young women members responded to the survey questionnaire, approximately 4% of all women members that participated. This proportion is in line with their representation in the union as a whole.

This Conference notes the statistic that 43% of young women said they would be more likely to get involved in UNISON than a year ago, more than double the figure for women overall (21%).

This Conference further notes that 36% of young women said one barrier to participation was not knowing what was involved, while just 17% of all women respondents cited that as a reason.

This Conference therefore believes it is important to make sure the work of women activists is promoted and celebrated more widely, along with a range of educational material about what kind of activity lay officers undertake.

This Conference calls on the National Women‘s Committee to:

(i) seek to work with UNISON's Learning and Organising Services team to review educational material about the role of activists and consider whether these can be adapted, or develop appropriate new material, that explains and promotes the work of our women activists.

(ii) seek to work with UNISON‘s Communications team to examine how best the work of women activists can be shown and promoted across the union to encourage more women, and young women in particular, to take up activist roles.

This Conference also calls on the National Women‘s Committee to invite a young woman activist to address conference 2019 about involving young women in UNISON‘s work.

National Young Members' Forum National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

7. Getting the balance right on the NEC
Conference notes that in 2017 national women's conference carried a motion calling for the NWC to work with the NEC to address the issue of proportionality in our union. 1 million of UNISON‘s 1.3 million members are women – 77% of the total membership.

Conference further notes that UNISON‘s currently has 66 seats, comprised of the following: 11 general Seats

15 men‘s seats

27 women‘s seats

13 reserved (low paid women‘s) seats

However, the vast majority of the general seats are occupied by men – therefore the 2017/2019 NEC committee consists of 25 men and 41 women, (27 women‘s seats, 13 reserved seats and 1 general seat).

Overall, 62% of NEC seats are held by women, and 38% by men, in stark contrast to our membership of 77% women, 23% men.

Conference therefore believes that action must be taken to create a proper balance on the NEC, by re-designating all men‘s seats as general seats. Such action would not preclude men from standing for NEC positions, but would create the opportunity for more women to stand.

Further the creation of more ‗general' seats, rather than reserved men‘s seats, would empower and encourage more women to stand for election.

Conference notes that national women‘s conference has the right to submit two motions or rule amendments to national delegate conference each year. Conference therefore agrees that, should this motion be carried, a rule change be submitted to national delegate conference 2018 to seek the re-designation of men‘s seats to general seats.

Conference further calls upon the national women‘s committee to:

1) Seek the support of the NEC in submitting a similar rule change, and/or
supporting the women‘s conference rule change;

2) Lobby regions and branches to support the rule change;

3) Promote the Getting The Balance Right proportionally toolkit to branches and regions and encourage its use in the Branch Assessment process.

National Women's Committee
7.1

Insert new paragraph after paragraph ending ‗encourage more women to stand for election.‘:

Conference notes that 2017 UNISON LGBT conference welcomed the women‘s self- organised group discussions on seeking the re-designation of men‘s seats as general seats. LGBT conference endorsed the national women‘s committee‘s proposal to seek a rule change on this, in order to empower and encourage more women to stand for election. It welcomed the fact that this would also assist in removing barriers to the participation of members with a non-binary gender identity.

In action point 2), add ‗and other self-organised groups‘ after ‗regions and branches‘.

National Lesbian, Gay, Bisexual and Transgender Committee
National Women’s Committee Policy: TBC
 SHAPE * MERGEFORMAT

Campaigning
 SHAPE * MERGEFORMAT

8. Removing Stigma of STEM subject study to increase female participation
According to statistics from Wise campaign research shows that at GCSE level engagement in Science, Technology, Engineering and Mathematics (STEM) subjects has a broadly similar gender split. At this level female students are achieving higher or equal average A*-C grades compared to males.

In addition according to the Women‘s Education Society, at A Level this drops off with a higher amount of males taking up STEM subjects, for example only 20% of A Level physics students are female. Despite this, female students are outperforming males by gaining proportionally higher A*-C grades at A Level.

At undergraduate level there is an even starker difference with 86% of Engineering and Technology students and 83% of Computer Science students being male in 2014 as stated in statistics published by Wise.

The UK economy is losing female talent which could be nurtured and developed. Despite the early parity between the sexes, only 6% of registered engineers and technicians (i.e. CEng, IEng, EngTech) are women.).

As it has been demonstrated that diverse organisations outperform those with less diversity, encouraging females into fields where they have talent will help to stimulate growth in the STEM workplace and UK industry as a whole. Early intervention is a proven way to encourage participation in a subject, to retain those who show a talent.

Bursaries are also a proven way to encourage uptake of a subject. This is demonstrated by the 23% drop in applications to Nursing degrees, one of the few traditionally ‗female‘ STEM subjects, following the government‘s withdrawal of NHS bursaries (

It is disappointing that in the current day, women are not at the fore front, or even on par with male counterparts in such important, essential roles. It is long overdue that women are supported and encouraged to participate in STEM subjects at any age.

The National Women‘s Conference calls upon the National Women‘s Committee to:

1) Work with branches and regions to create a campaign to remove stigma of females undertaking STEM subjects at any age.

2) Work with Labour Link to lobby the UK Government to address this matter in parliament.

3) Work with Labour Link to lobby the UK Government to provide a bursary for females wishing to undertake STEM A Levels to retain and develop talent.

University of Sunderland National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

9. Carers – The forgotten members
1 in 8 adults or 6.5 million people in the UK are carers according to carers UK with this figure set to rise to 9 million by 2037. Every day 6,000 people take on a caring role and 58% of the careers are women. In 2011, females were more likely to be unpaid carers than males. It has also been found that the general health of unpaid carers deteriorated incrementally with increasing levels of unpaid care provided up to the age of 65.

The Office of National Statistics analysis shows that the share of unpaid care provision fell most heavily on women aged 50 – 64. During 2011, 81,812 women in England were in full time employment while providing 50 hours or more unpaid care and in Wales the figures were 5,068 respectively. These figures are taken from the last census held by the Office of National Statistics.

Becoming a carer for family or friends can have a considerable effect on the lives of those who take on this role. While medical professionals and family members focus all their attention on the person who is ill, the carer can become the one in the shadows. Depending on the support needs of the cared for person, caring can be hard physical work, involving lifting, cleaning, personal care and disturbed sleep.

While there are some services out there to support women carers, Unison currently has no provision in place to help support our women members who are also caring for loved ones. Laws and legislation quite rightly protect the rights of citizens with disabilities and caring needs, but the laws in place do not go far enough to protect those women who are carers. Many women who both work and care for loved ones face issues regarding time off to attend hospital appointments or require emergency leave and if granted will usually be unpaid. This further impacts women on low pay as they struggle to make ends meet. Protecting the rights of carers is vital to both the carers themselves and the people they care for; they have a role

to play in shaping legislation for carers and for people with disabilities as the carers are also impacted by the constraints.

Conference calls on national women‘s committee to

1) Work with Labour Link to highlight the plight of women carers with local MPs and at national level to seek ways to improve their rights as carers.

2) Work with the national executive committee and the national disabled members committee to look at the possibility of setting up a carer‘s network both regionally and nationally or allow carers to become active in the disability network.

EDF Energy (Doxford)
9.1

National Women’s Committee Policy: Support with
Qualifications and amend
In action point (2), delete all after "nationally".

National Women's Committee
 SHAPE * MERGEFORMAT

10. Achieve Accessible, Affordable And Appropriate Childcare For All - Unison Northern Ireland
Conference notes that in Northern Ireland, women still bear the major role of unpaid primary carer for their children and that the Northern Ireland Assembly and the Executive has not developed a childcare strategy that delivers adequate, accessible and affordable childcare for all. Conference believes that access to affordable and appropriate childcare provision in Northern Ireland is too long outstanding and that Government in Northern Ireland must discharge their responsibilities under the UN Convention for the Elimination of Discrimination Against Women. Conference is concerned that childcare grows increasingly expensive, year on year, in Northern Ireland, often being higher than mortgage or rent payments and forcing families into debt; that the lack of affordable and accessible childcare forces women out of work and is a major factor in the gender pay gap; and that the lack of childcare provision can have negative effects on children‘s early years development and can deepen child poverty levels.

Conference notes the recently initiated campaign across civic society organisations in Northern Ireland, coordinated by WRDA and Employers For Childcare, demanding meaningful investment in childcare alongside implementation of an Executive Strategy for accessible and affordable childcare for all. Conference calls on the National Women‘s Committee to consider formally endorsing and supporting this campaign.

Within our own union, Conference believes that we must assess awareness of the extent of childcare provision that we have fought for, by surveying the knowledge of our members in relation to the availability of provision and support that is available to them through their branches. Conference calls for the National Women‘s Committee, in conjunction with Regional Committees and Women‘s Committees across the union, to organise such a survey and gather testimonies from our members of the impact that the lack of adequate,

accessible and affordable childcare has on them. The results of this exercise should be used to inform the development of wider civic society campaigning.

UNISON Northern Ireland National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

11. Recognising women’s health in an ageing workforce
Conference recognises the increasing ageing workforce following changes to pension age. Whilst the ageing workforce does affect all genders, we must recognise the specific impact this has for women with female only health issues and the pressures that women face in the ageing workforce particularly in the public sector with the majority of the workforce female.

It is clear that employers do not have a plan in place for an ageing workforce who may no longer be able to fulfil the tasks of their original roles. With reduced opportunities for redeployment as workforces reduce due to austerity which has reduced staff beyond levels ever seen before and, as more public sector employers set up wholly owned subsidiaries and arms length companies these further reduce the opportunity to redeploy these staff even further.

In addition women are likely to have additional personal pressures as they age holding a number of caring roles from caring for grandchildren, to caring for an elderly relative often the role of the woman. According to a survey by the TUC 49% of women over the age of 50 are caring for a parent whilst 39% are caring for a child

Employers need to take positive steps to recognise the impact these factors will have on the woman and her ability to fulfil her substantive role and identify how they can proactively support these women in their later careers and not use capability or other process to remove the woman from this role.

Many UNISON women are in physically and mentally demanding roles such as teaching assistants, domestics, cooks, social workers, sure staff to name a few, although the level of physical activity and mental pressures can fluctuate there is always a need for physical and mental effort, as the woman ages naturally her ability to meet these demands can lessen.

The woman may have been in this role for most of her working life and have significantly developed skills and redeployment into other posts may not always be the best use of her skills and knowledge. Employers should use these women to develop and enhance their operational workforce.

A priority should be given to explore new support mechanisms as part of the health and wellbeing agenda.

We ask the national women‘s committee to:

1) Work with the NEC to develop a survey of unison women members aged 55 and over to identify the challenges they face as an ageing workforce including

impact on personal health and ability to fulfil their role as they age;

2) Encourage regions and branches to work with employers to develop local policies to support women in an ageing workforce and how they can take proactive steps to support her

Northern Region National Women’s Committee Policy: Support with qualifications
 SHAPE * MERGEFORMAT

12. The Impact on Women Regarding Family Homelessness
The number of homeless women and children has risen since 2010 by more than 60% and is likely to continue as it‘s been driven by government welfare reforms.

The lack of social housing and the cost of private sector rents which has gone up by three times as much as the wages and added to that is the new restrictions on family benefits and family credit it is becoming more difficult for women to pay their bills, their mortgage and rent and it only takes a delay in benefit payments or loss of a shift at work to push a woman into a situation in which they cannot afford the basic essentials – food, shelter, warmth.

The new Universal Credit is having a major impact and had been estimated to hitting over 42,000 single parents, the majority of which are women. For many this will be the first time they may have to endure homelessness and the fear of their children being taken away from them and taken into care will have potentially long term effects on their mental health, it is also impacting negatively on the underfunded stretched services of social care. Within the Northern region we are classed as one of the most deprived areas with many women facing extreme poverty and the threat to losing their home is a daily battle.

This is an attack on working women, many who are either low paid workers or working part time and don‘t have the spare cash to fall back on as every penny is accounted for. It is estimated that from now till 2020, 80,000 families will be homeless with a large portion being single parents, as the spending on houses has fallen by 21%. While homelessness has increased the Department for Communities and Local Government failed to monitor councils work to tackle the issue.

And while the new legislation puts more responsibility on the councils to prevent homelessness they have fewer options to help due to the fall in social housing, homelessness cost the taxpayers over £1 billion last year with £845 million going into temporary housing.

1) Conference we ask National Women‘s Committee to work with Labour Link to highlight the importance of keeping the family unit together and work with Labour Link to highlight the importance of the mental wellbeing of all affected.

2) We also ask National Women‘s Committee to work with Labour Link to look at the cost of private accommodation, the cost of children placed in social care and the impact his will have on the women and children.

3) We ask National Women‘s Committee to work with Local Government Service Group to highlight the issues around the lack of social housing, cost of private housing and the impact Universal Credits have on the families affected.

Gateshead Health National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

13. Safe Travel for Women
Conference notes that women‘s conference 2017 carried motions 29 - Safe travel and Motion 30 - Driver only trains deny accessible support for disabled women.

The survey of women members that was subsequently undertaken showed that women-only carriages were very low priority for the women who replied and that improved safety on current provision including at bus and train stops was the priority, particularly for women travelling in the evening and late at night.

Women were particularly concerned at the lack of staff – platform staff, guards on trains and bus/tram conductors; and by the threatening and/or rowdy behaviour of other travellers. The high cost of public transport and unreliability of services were also major issues of concern.

Conference believes that segregated carriages/travel is not the answer. Women may be more vulnerable by identifying themselves as lone travellers and may still be subject to intimidation, assault and abuse if such a system was introduced. Conference believes that women have the right to travel freely and without fear, without accepting the retrograde step of segregation.

Conference therefore calls upon the national women‘s committee to work with all relevant bodies and partner organisations to:

1) oppose any further calls for segregated travel;

2) campaign for improved safety measures, including adequate lighting; CCTV; visible and adequate staffing; up-to-date travel information in advance as well as at point of use;

3) support other transport unions and passenger groups in their campaigns to improve the provision of guards and/or conductors on trains and buses;

4) lobby for improved access to travel for vulnerable passengers who may find themselves in circumstances where they do not have the financial means to travel ie young women who have lost their travel pass/money.

National Women's Committee
 SHAPE * MERGEFORMAT

14. Women Travelling Safely
Conference is extremely concerned that women are feeling increasingly vulnerable when travelling in their daily lives, using public transport.

Recent British Transport Police figures show 1,448 offences against women were reported on public transport in 2016-17 – which is a significant increase from previous years. Many were sexual assaults. Also, many of these assaults occur during rush hour – dispelling the myth that the late night drinking culture is to blame, and that only those women who travel alone at night are at risk.

The End Violence Against Women Coalition has praised the efforts that British Transport Police has put into campaigns to encourage victims to report abuse, which Conference echo‘s.

It is also noted that there has been a recent surge in anti-Muslim hate crime, much of it directed against women, and there have been many reported incidents of women being abused in the street, on public transport, and while waiting at bus stops. Women have been spat at, grabbed around the throat, and had their Hijabs ripped off.

Conference is fearful that the safety of women will be further jeopardised by the planned introduction of driver-only trains – driven by government cost cutting. A recent survey of passengers, conducted by Transport Focus (which surveys thousands of passengers every year), found that around 1 in 10 women said they had had cause to worry about their personal security on the railway, with older women feeling especially vulnerable.

Concerns about the cuts to travel budgets, and services on public transport, and the corresponding impact this has on women‘s safety, were also raised by a number of respondents to the consultation for Everywoman Safe Everywhere – (Labour‘s Commission on Women‘s Safety). The closure of ticket offices, leaving stations completely unstaffed was raised as a particular concern.

A survey for End Violence against Women (2016) found that 55% of women did not feel safe on public transport in the evening, and took a taxi.

Disabled women too, feel particularly vulnerable on public transport, and will be significantly impacted by the introduction of Driver-only Trains, which for many will make travel by public transport impossible.

The condition of many public transport vehicles is also putting women (who frequently rely on public transport) and their families at risk. A mother from Liverpool, Frances Molloy, has launched a campaign TYRED, which aims to ban the use of tyres which are more than 10 years old on buses, coaches and minibuses. Frances‘s teenage son was tragically killed in a coach crash. An inquest into the crash, which also killed 23 year old Kerry Ogden, and the driver, found that it was caused by a tyre which was nearly 20 years old.

Conference is horrified to learn that, as highlighted by TYRED, there are no legal requirements on the age of tyres for public service vehicles (PSV‘s) and as mothers, sisters and aunts, we are deeply concerned to know that our child, or indeed ourselves, could be travelling on a bus with dangerously old tyres fitted.

Conference calls on the National Women Committee to liaise with relevant sections of the Union, and to work with other appropriate bodies in order to:-

1) Support our Sister Unions such as ASLEF and RMT in their opposition to the introduction of Driver-only trains

2) Use relevant channels to call on MP‘s to oppose removing guards from trains

3) Issue updated guidance for members on Travelling Safely, including advice for black and disabled women who may feel particularly vulnerable

4) Highlight and support relevant Campaigns, such as BTP‘s ‗Report it to Stop it‘

5) Publicise and do everything possible to support the TYRED campaign –
including encouraging members to write to their MP‘s, asking for a change in the law, and advising that members always ask coach operators what their policy is on the age of tyres they use on their vehicles.

East Lancashire Health National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

15. More and more cuts mean refuges can provide less and less!
Since the implementation of the Tory government‘s policy of austerity, significant cuts to services have been experienced across all sectors. The impact of this is not least felt by those services dedicated to providing support, safe spaces and sanctuary for women who have experienced domestic violence. Refuge services across the country have been decimated by these insidious public-sector cuts. Central government would have all believe that funds are still being made available to refuge services with them being enabled through devolved funding allocation from local authorities. However, local authorities have the power to decide of course by how much they determine these services to need. Research from Women‘s Resource Centre (WRC) found that 152 councils across England had cut spending on services for vulnerable women by an average of £44,914 per council*.

Furthermore, in the past funding was provided in a ‗lump sum‘ to refuge services directly to enable them to fund, staff and maintain refuge services. Changes in funding allocation means that funding is now provided on a ‗per-head‘ basis and paid in effect based on what a local authority has determined per capita it would cost a refuge to provide the services. This brings with it a major amount of inflexibility in relation to what the refuge can or can‘t do with the funding it receives, where previously the refuge themselves would be able to determine how the allocated funds were used to support their services. This inflexibility in service provision means that more and more refuge providing services can do less and less. At a time when access to these essential services is vitally necessary it is shameful that persistent austerity cuts continue to decimate ability for an ever-shrinking number of organisations to provide these services; data provided by 131 refuges in 2016 demonstrated that on one day 78 women along with their 78 children were turned away from refuges because they could not be accommodated*.

We call upon National Women‘s Committee to:

1) Work with National Executive Committee to develop a campaign which raises the profile of these issues.

2) Work with labour link to highlight this as a continuing and escalating issue and ask them to take this issue to parliament and lobby for change in relation to the per capita funding of refuges by local authorities and a return of guaranteed lump sum funding for refuge services.

*Source: Women‘s Aid website.

North Tyneside Met. National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

16. Henry Vlll’s Cruellest Cut
Conference there was much debate during the Referendum Campaign about returning power to the Parliament in Westminster if we voted to leave the EU. Control over our laws, it was argued, would be returned to our Houses of Parliament and all our laws would be debated by our democratically elected Members of Parliament. There was no debate that our democratic rights would be undermined. On the contrary we were told loud and clear that they would be strengthened not weakened.

The proposed Great Repeal Bill, which will repeal The European Communities Act 1972, is intended to put EU law into UK statute. The reality is that the Act when carried will not actually repeal at all it will convert EU law into UK law at the point of formal separation from the EU.

The Great Repeal Bill has been widely condemned because the Tory Government has seen fit to take this opportunity to include a procedure which fundamentally undermines the right of Parliament to scrutinise legislation, using a provision which dates back to Henry Vlll which he introduced in the Statute of Proclamations in 1539 known as the Henry Vlll Clause. This was a King who believed in the Divine Right of Kings and not the right of Parliament to scrutinise his actions or laws.

The Henry Vlll Clause allows the Government to appeal or amend an Act of Parliament by means of a secondary Act with limited or no further Parliamentary scrutiny. This has the potential to drastically undermine women‘s rights, and the gains we have made over decades and generations many of them originating from European legislation. In particular the following:

Equal treatment Equal pay

Equal pension rights Maternity rights Carer‘s rights

Women‘s health and safety at work Sexual harassment at work

Part time and agency workers‘ rights Violence against women

Childcare

National Women‘s Conference knows all too well the legal cases that UNISON has taken and won for our women members who have relied not only on UK law but also European Law. The UK‘s Equal Pay provisions were dramatically increased by the introduction of Equal Value and women‘s pension rights through Equal Treatment, both under European Law. The enhancement to maternity and parental rights and the recognition of work life balance all came from Europe. Anti-discrimination law has been hugely impacted by European law. For us proud UNISON trade union women the protection of EU law has been fundamental to our rights at work but also to organise and campaign as trade unionists.

It is incumbent on us to fight against the Government‘s grab for power in such a flagrant manner. This is a threat to our very democracy, from a party in government which has fought tooth and nail against equality and women‘s rights.

We ask National Women‘s Committee to:

1) Work with the Nation Executive Committee and any other bodies within Unison to campaign to protect the rights of our women members as a consequence of the Great Repeal Bill;

2) To work with UNISON‘s Labour Link to enshrine women‘s rights through our Parliamentary democratic rights;

3) Work with our representatives on the Women‘s TUC to protect women‘s rights as trade unionists under the Great Repeal Bill.
Northern Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

17. Support for Women suffering with Mental Health
UNISON recognises that the excessive pressure of an increasingly demanding work culture in the UK is one of the biggest challenges to the mental health of our members. If you look around your surroundings whether at home, at work or in your social life, how many women do you feel are suffering from a mental health issues. You might be surprised as many more women report unhappiness than men (42% of women compared with 29% of men). Both women and men can experience mental health problems, but some are more common among women such as anxiety disorders, depression, post-natal depression, work-related stress, dementia. Women will too often carry on suffering in silence as they try to hold everything together in their family, work and social lives, not wanting to feel that they are being a burden on others. More than 1 in 10 women within a year of giving birth will suffer with Postnatal Depression. It is not uncommon for postnatal depression to be persistent for many years after childbirth although it becomes classified, medically as depression.

Women between the ages of 16 and 24 are almost three times as likely to experience a common mental health problem (i.e. anxiety and depression), even though there is an increase of people being able to access treatments, but around a third of people with mental health problems have sought no professional help at all. Many voluntary organisations are working within the financial constraints of the government‘s austerity measures and cuts to funding which has led to reduced services and huge waiting lists.

Evidence shows that generally women suffer in silence until they snap, sometimes over issues that, under different circumstances might be seen as trivial. If colleagues or friends ask if they are ok, the response is often ―I am fine‖. Additionally, some people with mental health problems face barriers in their workplaces, often due to ignorance and prejudice as well as the barriers of employers not adhering to their own policies, not providing line managers with proper training and sometime just blatantly ignoring some of the provisions of the Disability Discrimination Act, in particular around how sickness absences are recorded.

Accessing external help can be difficult with the main source of support provided by a General Practitioner. As a consequence of the cuts to public services which have been shown to disproportionately impact on women, It is not easy to access counselling services and generally only the first few sessions are free; for some people ‗a few‘ sessions will only scratch the surface of dealing with the issues. Additionally, it is becoming commonplace that where waiting lists for counselling are so long, some women are forced to return to work before any counselling sessions have begun.

Conference recognises the work that UNISON has undertaken to raise awareness of these issues and for the excellent resources and information leaflets that have been produced over the years for women members. However, evidence from MIND and the Department of Health new body ‗National Institute of Mental Health in England (MIMHE)‘ recognise how much of a problem still exists and furthermore recognised the problem associated with returning to work after a period of ill-health and how sadly it is not uncommon for staff to find a less than helpful approach from their employer, with managers ignoring the provisions of their own policies and offering little to no support to staff. In worst case scenario‘s this can lead to staff find that they are taken through capability processes.

Mental Health First Aid (MHFA) England was launched under the Department of Health National Institute of Mental Health in England (MIMHE) as part of a national approach to improving public mental health. Their mission is to reduce the stigma associated with Mental Health through understanding and to work to break down barriers and offer support so that people can stay well, recover, or manage their symptoms. MHFA aims to give people the confidence to spot common signs and triggers of mental health issues and enables them to guide / signpost individuals to the appropriate support that they may require.

Conference calls on the National Women‘s Committee to work with the relevant internal and external committee, groups and organisations to:

1) Campaign for mandatory Mental Health First Aid training for all managers to help them recognise early warning signs of distress and how to support staff.

2) Explore and develop a Mental Health First Aid training programme for all branch women‘s officers

South East Region National Women’s Committee Policy: Support
17.1

Add new paragraph.

The burden of austerity and cuts has fallen disproportionately on women, both as providers of public services and as recipients. This had led to increased stress and triggered further bouts of mental ill health amongst women. Then when women become unwell, the services they rely on face cuts, making it harder to recover. Mental health forms 27% of health need and yet only receives 13% of health funding. There has been a 44% decrease in mental health NHS beds since 2000. Many are now wait months for care and when admitted get sent to out of area beds, miles away from home, when acutely ill.

Add new point at end

3) campaign with users, carers, voluntary sector groups such as Mind and other trade unionists, for the extra money the NHS and Social Care need to provide proper mental health care.

Greater Manchester Mental Health Branch National Women’s Committee Policy: TBC
 SHAPE * MERGEFORMAT

18. Supporting members with fibromyalgia
Conference notes that Fibromyalgia is a much misunderstood condition that predominantly impacts on women, with some research suggesting 90% of those affected are women, aged between 20 to 50 years.

Conference further notes that this condition is difficult to diagnose and difficult to manage which brings huge challenges especially for those women who want and need to continue to work. The lack of knowledge by the medical profession, occupational health professionals‘ managers and trade union reps compounds this difficulty.

Conference, therefore, calls on the National Women‘s Committee to help raise awareness and understanding of this condition through our ongoing women‘s health campaigns

Newcastle Hospitals UNISON Branch National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

19. Sexist expectations about young women workers
This Conference believes that sexism in the workplace is still prevalent, despite being challenged by women organising against it predominantly through collective action.

This Conference also believes that young women face double-discrimination through sexism and discrimination against them on grounds of age.

This is manifested through bullying, harassment - and sexual harassment in particular. It is also manifested through young women not being recognised as making important contributions by virtue of the work they do, and by being viewed as ‗junior‘ and/or fitting a

sexist stereotype that accords them a status whereby they are unfairly allocated such activities as tea-making, etc.

This Conference agrees that it is vital that young women in the workplace are respected and valued as co-workers, and that campaigning on this issue must be stepped-up, and allies sought within and beyond the trade union movement to have the necessary impact.

This Conference calls on the National Women‘s Committee to:

1) survey young women members about their experience of this situation at work, to help get data to support campaigning on the issue and possibly elicit case studies;

2) seek to consult with the National Young Members Forum on developing a campaign that shows UNISON takes this issue seriously and will work to support young women members experiencing this treatment;

3) seek out positive policies and practices of employers in this area that can be shared and placed on negotiating agendas;

4) seek to raise the issue through our representatives on the TUC Women‘s Committee and through Labour Link.

National Young Members' Forum National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

20. Lack of participation of Black women in UNISON
Conference, women make up more than 70% of UNISON members. According to Rule D.1.4, UNISON is committed to fair representation and proportionality. However, in the public sector where many of our members are Black women, we see very few Black women represented at branch, regional and national level; despite statistics telling us that Black people are amongst those most likely to join a union.

Furthermore, according to the Rule Book aims of self-organisation, (Rules D 5.1.1, 5.1.2, 5.1.3, and 5.1.4) and in line with the union‘s aims and objectives; we acknowledge that further specific work can assist and encourage the participation of members who may feel marginalised. A high percentage of Black women members are working in the health, social care and local government sector; and many are low paid members. At a time when far right organisations are promoting division in our communities, it is crucial that UNISON and the National Women committee continues to lead the way in its view that diversity and inclusion in our society adds value to us all.

The freedom of information requests commissioned by UNISON that were carried out regionally in Local Authorities revealed that Black women are more likely to be selected for redundancy than their white counterparts; even though they are poorly reflected in numbers within the workforce (5% rather than 12% statistical expectation).

Work done regionally and in branches to promote the active involvement of women, especially Black women needs to be encouraged at a national level.

We therefore call upon the National Women‘s Committee to work with National Black Members' Committee to:

1) Work with the regions to encourage branches to do what they can to empower Black women and also Lesbian, Gay, Bisexual, Transgender, Disabled and young women members from all cultures and all religious backgrounds, to become activists and to become involved with their SOGs, to consider becoming

stewards and increasing their participation in their branch committees and to become active in their regions and the wider union as a whole;

2) Work with branches to actively encourage the inclusion of Black women (where visible) across the country and value their involvement and diversity.

National Black Members' Committee National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

21. Disabled women forced into marriage
Conference notes that 86% of cases referred to the government‘s forced marriage unit involve women, and that the abusive consequences for women with learning disabilities are likely to be severe.

Whilst it is possible that the family believe that their action in arranging a marriage without consent will protect their child, build strong family ties and preserve traditions, they are giving their disabled relative no choice in her future.

She may have no capacity to consent to marriage, sex or having children, and may, in common with non-disabled women in forced marriage be subject to many forms of abuse. These can include repeated rape, domestic violence from their husband or extended family, and forced labour in undertaking all household chores.

Disabled women who are isolated in a forced marriage may have additional barriers, including additional communication needs, and may not to be able to identify and seek support to escape.

Conference calls upon the national women‘s committee to work with the national disabled members‘ committee and appropriate partner organisations to:

1) raise awareness of the issue of forced marriage involving learning-disabled women;

2) lobby for greater support for women who may be vulnerable to forced marriage who lack the capacity to consent;

3) lobby for greater enforcement of the forced marriage section of the Anti-social Behaviour, Crime and Policing Act 2014.

National Disabled Members Committee National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

22. Non-Binary Inclusion
Conference welcomes the work initiated by UNISON‘s lesbian, gay, bisexual and transgender (LGBT) group to begin to make UNISON‘s organisation, events, policies, systems and good practice advice inclusive of non-binary members.

Conference is concerned about scare-mongering media coverage of some organisations‘ moves towards non-binary inclusion. This coverage has suggested that non-binary inclusion represents an attempt to ‗do away‘ with gender or that it undermines work to tackle sexism and build women‘s equality. Conference is mindful that much of this scaremongering has come from people with no track record in fighting for women‘s rights.

Non-binary people are people whose gender identity is not solely male or female. They may define themselves as both, neither or something different. While non-binary people are of all ages and as diverse as any other cross section of society, increasing numbers of young people in particular are identifying outside traditional binary gender norms.

Conference believes that rather than undermining women‘s rights, work for non-binary inclusion can help build women‘s equality and women‘s participation and vice versa.

For example, work on non-binary inclusion involves challenging gender stereotyping, which is a common component of sexism and which places limitations on girls‘ and women‘s hopes, ambitions, job choices and consequently pay.

Further, conference welcomes action by the national women‘s committee to assist UNISON in achieving its rule book commitment to proportionality, including work towards a rule change to create ―general‖ seats rather than ―male‖ seats on the national executive council (NEC) and throughout UNISON structures. Conference notes that this would also assist in removing barriers to non-binary participation, allowing people who do not identify as female or male to apply for general seats.

Conference therefore calls on the national women‘s committee to:

1) Raise awareness within the women‘s self-organised group, including branch and regional women‘s groups, of steps to build non-binary inclusion in UNISON, including promoting the UNISON factsheet on this subject ‗Gender equality:

non-binary inclusion‘;

2) Dispel any myths of a conflict between non-binary inclusion and women‘s equality;

3) Work with the national LGBT committee to co-ordinate work on tackling
gender stereotyping;

4) Consider ways to support the national LGBT committee in furthering non- binary inclusion in UNISON and in the workplace.

National Lesbian, Gay, Bisexual and Transgender Committee National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

23. Period Poverty
This Conference notes:

Over a woman‘s lifetime sanitary products cost more than £5000 with women spending around £13 every month. Many women face period poverty having to choose between food and sanitary products, particularly those relying on food banks.

This Conference welcomes that:

a) Labour reduced VAT on sanitary products from 17.5 % to 5%. Zero VAT rating will be introduced in 2018

b) In August 2017 Tesco became the first UK supermarket to effectively remove VAT by cutting the price of many women‘s sanitary products.

c) A members‘ bill in the Scottish Parliament brought by MSP Monica Lennon could see a system of universal free access to sanitary products in Scotland.

d) A pilot scheme in Aberdeen to provide free sanitary items for women and girls in low income households began in August 2017.

e) Labour intends to end period poverty if it gets into power by handing out free sanitary products in schools, food banks and homeless shelters.

This Conference asks the National Women‘s Committee to:

	1)
	Continue to campaign to end all poverty affecting women and girls, especially period poverty.
	

	2)
	To publicise the work of organisations supporting women facing period poverty.
	

	3)
	To encourage branches and women‘s groups to donate to charities collecting sanitary products for women facing period poverty.
	

	4)
	Work with Labour Link to support campaigns in Scotland and the wider UK to period poverty.
	end

West Midlands Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

24. Free Sanitary Wear for school age upto 18 years
Conference, period poverty is a reality in the UK today. Many young women, including those menstruating for the first time are unable to access or afford sanitary products. This can have a major impact on womens and girls physical, mental wellbeing and confidence.

It is widely reported that girls and young women are missing their education thereby reducing their life chances as a result of this.

We believe this could all be avoided if sanitary products were freely available in all educational establishments, that can be available for free without fear of embarrassment.

We ask National Women‘s Committee to work with any appropriate departments within UNISON and its partnership organisations, to campaign or lobby the government and to support the Scottish Labour Party‘s proposal put forward by Monica Lennon for free sanitary products for females in education and also to support similar campaigns throughout the UK, for example that promoted by Paula Sherriff, Shadow Minister for Women & Equalities.

Yorkshire - Humberside Region National Women’s Committee Policy: Support
24.1

At end of para 14 after sentence ending "... mental wellbeing and confidence." insert: "Period poverty is a national shame in a wealthy country in the 21st century".

At end of para 15, after sentence ending "...life chances as a result of this." insert:

"We applaud the decision taken in North Ayrshire where all secondary schools in that local authority area have, from August 2017, access to free sanitary products."

UNISON Renfrewshire National Women’s Committee Policy: TBC
 SHAPE * MERGEFORMAT

25. Femicide - not an isolated incident
The killing of a woman, especially in a domestic setting, is often reported as an ‗isolated incident with no further threat to the public‘. Such descriptions dismiss the scale of the issue, and diminish the fact that gender-based violence is a society-wide issue.

This conference applauds the work of Karen Ingala-Smith (Chief Executive of Nia and author of Counting Dead Women blog site) and Women‘s Aid in publishing their census findings.

This report is a harrowing read, and lists the names of all the women in England and Wales who have lost their life between 2009 and 2015 due to femicide.

Femicide has been identified globally as a leading cause of premature death for women. It is the most extreme manifestation of men‘s violence against women. Femicide is defined as

―the misogynistic killing of women by men‖
Some of the key findings within the report are that between January 1st 2009 and December 31st 2015:

1) It is known that 936 women were killed by men in England and Wales.

2) Most women who are killed are killed by a man known to them. 598 (64%) women were killed by men identified as current or former partners.

3) Women are at significant risk at the point of separation from an abusive
partner. 152 (76%) of women killed by their ex-partner or ex-spouse were killed
within the first year that followed their separation.

4) Women of any age can be victims of femicide. 149 women aged over 66 were killed in England and Wales. 50 of these women (34%) were killed by their partner or spouse. 34 of them (23%) were killed by their sons.

5) The murder weapon most used in cases of femicide was a sharp instrument. A sharp instrument was used in 426 cases of femicide; 290 of those cases were domestic intimate-partner femicides.

6) 218 (23.3%) cases of femicide were committed by men not related to their victims e.g. by a friend, colleague, client, co-worker, neighbour, stranger.

It is clear that the abuse of women occurs across society, through all classes, in all communities, across each religion, race, ethnicity and culture, and at all ages. The tactical and systematic abuse of a partner is part of a pattern that makes these deaths both predictable and preventable. While the number of intimate partner femicides is of huge concern, the volume is not surprising. The Office for National Statistics research and the Femicide Census prove, without question, that women are far more likely than men to be killed by their partners. Despite this clear statistic, refuges and domestic abuse service providers often have to justify the concentration of their efforts on women and girls.

The killing of 936 women by men over the course of seven years highlights the fact that femicide is a serious, prevailing issue in the England and Wales. The incidents of femicide are not isolated; there are significant similarities and patterns in these killings. These killings are rooted in the inequality and discrimination that women face in their everyday lives, inequalities that both cause and reinforce violence against women.

Helpfully, the report makes recommendations for action for government; Police; the criminal justice system; statutory agencies (NHS and social services); and the media.

In particular the recommendations to media are that they should

Challenge the use of ‗isolated incidents‘ if used by the police or others in relation to femicide, and report men‘s fatal violence against women within the broader context of Femicide.

In addition, the media are asked to not be overly sympathetic to perpetrators, privileging the perpetrator‘s story. Women should not be written out of reports nor should women be defined one-dimensionally by their relationship to men/family. No more descriptions of perpetrators as the ――kind, honest, hardworking man who loved his family‖ reports that entirely omit any mention of the woman who has lost her life.

This conference categorically affirms its fundamental opposition to misogyny whenever and wherever it occurs.

This conference instructs the National Women‘s Committee to:

a) Publicise this report across our UNISON membership to highlight the reality of femicide in England and Wales

b) Actively encourage our women members to write to the media whenever they see descriptions of perpetrators that minimise his crime and glorify him in other

ways.

c) Reinvigorate the UNISON campaign to have a comprehensive domestic abuse policy negotiated and implemented with all recognised employers

d) Actively publicise the domestic abuse workshops and training courses UNISON delivers, to increase demand and participation numbers

e) Encourage Regional Women‘s Groups and branch women‘s groups to build links with local women‘s refuges and develop template letters and advice on challenging media reports

f) To write to Karen Ingala-Smith and Women‘s Aid to congratulate them on this piece of work

Eastern Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

26. Domestic Abuse in the Black Community
All women can experience violence from men they know, irrespective of their nationality, religion, ethnicity, culture, social class, age, sexuality or dis/ability. Evidence suggests that prevalence of male violence is similar across all socio-economic and cultural groups.

Domestic Abuse is still happening in Black communities and is on the increase due to job cuts, women‘s centres closing, support being cut and not enough emergency services available to respond quickly when called and all this leads to more abuse and Black women feel they have nowhere to turn.

The position of Black women in confronting violence is distinct. Domestic abuse may not be condoned by all family members but it is too infrequently questioned or challenged. For many Black women it is not possible to differentiate between violence experienced as a woman and violence experienced as a Black woman.

Most Black women suffering domestic abuse are not employed and have no separate disposable income, live in poor housing, and lack the education and opportunities to progress. Their isolation is made all the greater by language and cultural differences and they are ill equipped to escape abuse.

This could be for a number of factors including but not limited to Socio Economic, Immigration Status, lack of understanding of issues by agencies, lack of knowledge of the welfare benefits system.

The form the abuse takes may vary, in some communities, for example, domestic abuse may be perpetrated by extended family members, or it may include forced marriage, or female genital mutilation (FGM).

Black women are almost three times as likely to experience death as a result of domestic violence (DV) and intimate partner violence (IPV) as white women. And while Black women

only make up 8% of the population, 22% of homicides that result from DV/IPV happen to Black women and 29% of all victimised women, making it one of the leading causes of death for Black women ages 15 to 35. Statistically, we experience sexual assault and DV/IPV at disproportionate rates and have the highest rates of intra-racial violence against us than any other group. We are also less likely to report or seek help when we are victimised.

The reasons Black women suffer disproportionately from abuse are complex. Racism and sexism are two of the biggest obstacles that Black women face. But because many Black women and men believe racism is a bigger issue than sexism, Black women tend to feel obligated to put racial issues ahead of sex-based issues. For Black women, a strong sense of cultural affinity and loyalty to community and race renders many of us silent, so our stories often go untold. One of the biggest related impediments is our hesitation in trusting the police or the justice system. As Black people, we don‘t always feel comfortable surrendering ―our own‖ to the treatment of a racially biased police force and as women, we don‘t always feel safe calling police officers who may harm us instead of helping us. And when we do speak out or seek help, we too often experience backlash from members of our communities who believe we are airing our dirty laundry and making ourselves look bad in front of white people.

Conference therefore calls on the National Women‘s Committee (NWC) to work with the National Black Members Committee (NBMC) to:

1) Highlight the fact that there is no shame in reporting facts of what has happened;

2) Work with the other SOGs and young members to highlight the fact that this can happen at any age to anyone for any reason;

3) Draw up an action plan to highlight how the government might fund more refuges, homes, and centres for victims of DV/IPV and explore the feasibility of this as part of the joint work programme within the NWC and NBMC.

National Black Members' Committee National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

27. Women and Mate Crime
Conference welcomes the work that has previously been done by UNISON on hate crime. However, ―mate crime‖ is less well recognised.

Whilst there is no statutory definition of a ‗mate crime‘, according to the Welsh government it is the term given to ‗the befriending of people, who are perceived by perpetrators to be vulnerable, for the purposes of taking advantage of, exploiting and/or abusing them. This can strongly be associated, but not exclusively associated, with people with a learning disability, learning difficulties or mental health conditions.‘

Disabled women are particularly vulnerable to mate crimes involving sexual abuse, including enforced prostitution, rape and being coerced into sexual activity which they are not comfortable with.

There are many parallels with women experiencing domestic abuse, such as:

1) Vulnerable women being isolated from friends and family;

2) Fear of reporting, and of not being believed;

3) Accusations of sexual misconduct – common in domestic abuse where women are accused of flirting, having affairs, or other sexual behaviour as an excuse for perpetrators to justify an escalation in violence;

4) Financial exploitation and loss of control.

Conference believes that all women have the right to live free from fear and exploitation.

We therefore call on the national women‘s committee (NWC) to work with the national disabled members‘ committee to produce guidance for branches on how to recognise ―mate crime‖ and how to support members affected by this, including how to report incidents.

Conference further calls on the NWC to work with all appropriate bodies and partner organisations to lobby for recognition of mate crime as hate crime, and for appropriate action to be taken against the perpetrators.

National Disabled Members Committee National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

28. Recognising Misogyny as a hate crime
Conference notes that Nottinghamshire Police, supported by Nottingham Women‘s Centre made history in 2016 by becoming the first force in the country to recognise misogyny as a hate crime.

The additional category applies to a range of incidents reported to the police, from street harassment through to physical intrusions on women‘s space. This is defined as - Incidents against women that are motivated by an attitude of a man towards a woman and includes behaviour targeted towards a woman by men simply because they are a woman.

Recognising and recording incidents of misogyny in this way means: an increased awareness of the seriousness of these incidences, women and girls are encouraged to make reports of misogyny and more serious offences , better intelligence is gathered to disrupt activities and identify perpetrators ,better risk management and support for women affected and a reduction in women‘s fear of crime in public spaces which is frequently informed by their fear of sexual assault and connected in large part to experiences of so called minor street harassment.

Verbal and physical harassment of women and girls in public spaces are not just a bit of harmless fun. Misogyny impacts on the ability of women and girls to go out and live their lives and profoundly undermines their wellbeing and self-esteem

Recognition of misogyny as a hate crime supports our strong commitment to tackle violence against women and girls.

A successful event was held in the Northern Region that looked at practical ways the regions Women Network could work with organisation in relation to working towards misogyny being recognised as a hate crime.

It is imperative that it is recognised that minor sexist incidents set up a power imbalance, leading to normalised attitudes and behaviour towards women that make some of the more serious abuses seem more socially acceptable, three quarters of UNISONs membership are women and therefore it is right that this becomes a campaigning issue for us.

Conference call on the National Women‘s committee to

1) Work with the relevant structures within UNISON to support the principle that misogyny is recognised as a hate crime.

2) Campaign to have misogyny recognised as a hate crime by all police forces across the country by encouraging Regions to work with MPs and Police and Crime Commissioners.

3) Encourage Regions and Branches to hold events to discuss what practical support can be given to the campaign.

Newcastle City National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

29. Misogyny is hate crime
Misogyny and hate crime is on the increase in society. In 2016 Nottinghamshire police were the first force to re-classify wolf whistling, cat calling and other misogynistic harassment as hate crime and handled 30 cases in 5 months.

Following on from that 15 other police forces are now looking at following Nottinghamshire Police's lead.

In the past, women have accepted such behaviour because it has been trivialised in society.

But the Equality Act 2010 defines bullying and harassment as behaviour that makes someone feel intimidated or offended – which is both the intention and the impact of incidents of misogynistic harassment.

Conference believes that the continued trivialisation of such behaviour is unacceptable and we therefore call upon the national women‘s committee to work with other appropriate bodies to:-

1) produce guidance on misogyny and hate crime, including working with UNISON Learning and Organising Services to produce training materials that can be used to educate activists and members;

2) work with appropriate bodies to produce a UNISON draft workplace policy on misogyny and hate crime, for use in branches in negotiating such a policy with employers;

3) raise awareness and understanding among our members of how to report misogyny and hate crimes in the workplace and society.

National Women's Committee
29.1

In the fifth paragraph, delete ‗unacceptable and we therefore‘ and insert:

'unacceptable. Conference reaffirms its recognition that all forms of hate crime are abhorrent. It is concerned, however, that hate crimes still often go unreported and unrecorded and there have historically been low levels of prosecution. This is made worse by cuts to hate crime advice and support services. Conference therefore welcomes the UNISON guidance ‗Tackling hate crime and hate incidents: a workplace issue‘, published in National Hate Crime Awareness Week in October 2017. This guidance includes a model workplace policy and is accompanied by an activists training course which is being rolled out to regions. We therefore‘

Add new action point at end:

4) promote the UNISON guidance on Tackling hate crime and hate incidents and the accompanying activists training.

National Lesbian, Gay, Bisexual and Transgender Committee National Women’s Committee Policy: TBC
 SHAPE * MERGEFORMAT

30. Twitter and Misogyny
This Conference welcomes that the Crown Prosecution Service is to take online hate crime seriously. New guidance from them includes guidance on racist, homophobic abuse, hate crime on grounds of religious belief, disability or gender; however the guidance does not include misogyny or hatred of women.

Social media contains lots of misogyny. This Conference notes with disgust the treatment of women on twitter, including Caroline Criado-Perez who received around 50 abusive tweets an hour, including rape and death threats, over a 12-hour period after she successfully campaigned for Jane Austen to feature on the new £10 note.

Recent research by Amnesty International shows that women MPs of all parties received 25,000 abusive messages in the last six months, with nearly half of them directed at the Shadow Home Secretary Diane Abbott.

This Conference is disappointed at the response of Twitter often taking hours and in some cases days, if not weeks, to respond to women‘s complaints and remove misogynistic posts. A recent survey by the Fawcett Society shows very few women bother to report online abuse and of those who do just 9% report that Twitter took any action.

This Conference believes that everyone should have access to social media and women should not be forced to stop using it.

This Conference asks the National Women‘s Committee to:

1) Campaign for safe spaces for women on social media by working with relevant organisations including Reclaim the Internet and The Fawcett Society.

2) Encourage UNISON women members to lodge complaints with Twitter when they face misogynist abuse.

3) Work with Labour Link to campaign for changes to include misogyny in government definition‘s of online and other hate crime.

West Midlands Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

31. Online Abuse
Conference applauds Yvette Cooper for her stand against sexist online abuse suffered by her and other leading women MPs during the general election. In a speech to Labour Party conference she said ―unless misogyny on the internet is challenged, more women‘s voices will be silenced, and more women will be oppressed or feel prevented from speaking out – just as if we‘d gone back to the Victorian age.‖
She highlighted the scale of misogynistic abuse online, with women threatened and told they will be raped or killed for speaking out.

High profile cases include historian Mary Beard, who was attacked for her appearance; Kate Smurthwaite, a comedian who received 2,000 abusive tweets for objecting when a men‘s rights activist called her ―darling‖ in a TV debate; and Emily Grossman, a scientist who received so many hostile tweets when she talked about sexism in her profession that she took a break from social media. Women not in the public eye are also subjected to abuse, trolling and stalking on social media and dating sites.

Recent research for the Reclaim the Internet campaign revealed that:

1) 10,000 tweets were sent from UK accounts in three weeks aggressively attacking women as a "slut" or a "whore‖.
2) According to the largest teaching union in the UK NASUWT, over half of
teachers report receiving online abuse from pupils and parents.

3) The Revenge Porn Helpline has received almost 4,000 calls in the last year, with cases as young as 11 years old.

Conference notes that despite there being a great deal of advice for school staff, parents and carers, from the government and other agencies including teaching unions, young girls are particularly prone to online abuse, bullying and grooming. 1 in 3 children have been the victim of online bullying via Facebook, Snapchat, Whatsapp and other social media, as well as by direct messaging.

Conference welcomes the Reclaim the Internet campaign, which aims to generate new ideas on the role of the police and prosecutors where online threats and harassment become crimes; the responsibility of social media and publishing platforms; the role of organisations

and employers; support for victims including how to deal with internet trolls, and how to educate people around the effects of online abuse..

Conference calls on the national women‘s committee to work with the NEC, regional women‘s groups and other appropriate bodies to:

a) liaise with the Reclaim the Internet campaign;

b) raise awareness among UNISON members of the campaign, and encourage branches and regions to support the campaign and its objectives;

c) promote the LAOS training materials on online safety to branches and regions.

National Women's Committee
 SHAPE * MERGEFORMAT

32. Oppose the Rape Clause
Conference deplores the decision of the UK government to limit child tax credit to the first two children, claiming that it wanted "people on benefits to make the same choices as those supporting themselves solely through work".

Conference believes that the restriction of the child tax credit to the first two children is fundamentally wrong, and penalises the children in larger families. It takes no account of the number of ―blended‖ families, where partners may have children from previous relationships; of accidental pregnancy; of women left financially unsupported by their partner – or many other circumstances where women may have more than two children and need support.

Among the few exemptions to the changes is the so-called Rape Clause, for a child born as a result of ―non-consensual conception‖.

It states that a woman can claim for a third or subsequent child if it was conceived "as a result of a sexual act which you didn't or couldn't consent to" or "at a time when you were in an abusive relationship, under ongoing control or coercion by the other parent of the child".

A woman cannot claim this exemption if she lives with the other parent of the child. Many women will never disclose rape to anyone, for reasons including trauma, self-

protection, shame, and fear for others - including their child. To force them to do so is cruel.

In Northern Ireland, where the law requires that all rapes are reported to police, survivors are further forced to engage with the criminal justice system. The demand for a woman to have left the perpetrator in order to claim tax credits reveals a complete lack of understanding of the coercive and controlling behaviour that underpins this crime and the life-threatening risks facing women and children who leave.

Conference believes that the Rape Clause:

1) places a stigma on the child;

2) forces a woman to admit and prove she has been raped, and to deal with that trauma in a manner which she may not have chosen to do;

3) apparently negates the law in that marital rape is a crime, punishable in law, but this benefit does not apply if the woman remains in a relationship with her rapist;

4) forces healthcare professional to act as gatekeepers for the benefit system;

5) is totally unworkable in practice.

Conference call on the national women‘s committee to work with all appropriate bodies and partner organisations, including Labour Link, to lobby the government to reverse the two- child tax credit limit and to withdraw the Rape Clause.

National Women's Committee
 SHAPE * MERGEFORMAT

33. Stop Porn Culture
The pornography industry has pushed its way into our lives, distorting our conceptions of sex and sexuality. Pornography offers people a vision of sexuality rooted in men‘s domination of women and women‘s acceptance of their own degradation.

Pornography is not simply the sexist, naked Playboy photos from earlier times. Those pin- up-type centrefolds look tame when compared to the cruel, violent offerings in online porn today. Today‘s porn is indoctrinating viewers that women are no more than a collection of orifices to penetrate, today‘s porn teaches that a woman‘s sole purpose is to be used, abused and perpetrated upon for a man‘s pleasure. She is to be subjected to body-punishing sex, slapped, humiliated, called vile names, pounded upon and then ejaculated on.

Unfortunately, pornography has significant effects on attitudes and behaviour in the real world. Studies show that after viewing pornography, men are more likely to…

1) report decreased empathy for rape victims

2) report believing that a woman who dresses provocatively deserves to be raped

3) report anger at women who flirt but then refuse to have sex

4) report decreased sexual interest in their girlfriends or wives

5) report increased interest in coercing partners into unwanted sex acts

Many women are nagged or guilt-tripped by their male partners to act more like the women in porn—to shave their genitals, to strip, to have anal sex or threesomes, to be tied up or spanked, to be filmed having sex—in general, to act in ways that feel demeaning, inauthentic, and uncomfortable

Internet porn in the UK receives more traffic than social networks, shopping, news and media, email, finance, gaming and travel. It is freely available, just a click away online. Several recent studies have found that teenagers around the world report using porn to gain information about real life sex, leading them to believe that pornified sexual images are the reality of a sexual relationship. Pornography has become a primary source of information about sex and a significant factor influencing sexual behaviours, especially among children and adolescents.

Over thirty years ago, many brave women—and a few brave men—began the work of challenging the pornography industry. Today, it remains that there is much work to do to stop this pornified culture.

For the first time, at our National Women‘s Conference in 2013, one of our workshops focused on understanding and challenging porn culture. Almost 100 women attended to hear the realities of the porn industry.

This conference is welcomes the change in the law that recognises revenge porn as a criminal offence. Revenge porn is defined as ―photographs or films which show people engaged in sexual activity or depicted in a sexual way or with their genitals exposed, where what is shown would not usually be seen in public‖ and which are distributed without the person‘s permission and with intent to cause harm or distress. We hope that women who are subjected to revenge porn will report it and will receive justice.

Conference applauds the previous work of Object – (a voluntary sector campaign group responsible for coordinating work on challenging lap dance club licensing, the display of lad mags in shops and organising ‗feminist Fridays‘). This conference is happy to hear that Object is now back functioning again, with new funding and campaigns planned.

This conference agrees that pornography is harmful to women and to society at large and undermines UNISON‘s efforts to campaign for the eradication of sexism and sex discrimination.

This conference instructs the National Women‘s Committee to

a) work with other groups, as appropriate, to raise awareness of the harms of living in a pornified culture

b) Seek discussions with LabourLink to explore options for legal changes and protections from the harms of pornography

c) Actively promote our policy and opposition to pornography on the women‘s pages of our website, through social media and through UNISON‘s women‘s networks

Eastern Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

34. Nordic Model Now
This conference affirms its policy of supporting the Nordic model campaign.

Rather than full decriminalisation of the sex trade, the Nordic Model is the human rights- based and equality model. Also known as the Sex Buyer Law, it decriminalises all those who are prostituted, provides services to help them exit, and makes buying prostitution a criminal offence, while imposing tough penalties on pimps and traffickers. The aim is to change behaviour and reduce the demand that drives sex trafficking; thus setting new social norms.

This conference welcomes the support of Unite, UCU, Prospect, NUT and TUC Women‘s Conference in our stance on prostitution. It is heartening to know that governments are

acting in support of the Nordic Model and already Denmark, Finland, Northern Ireland, Ireland, France, Sweden, Norway, and Iceland have appropriate legislation in place. Canada is considering a version of the Nordic Model and following on from Mary Honeyball, MEP‘s work in the European parliament, all European countries should now be considering moving to a legislative framework that decriminalises the prostituted women, but criminalises the purchasers.

This conference applauds the work of Space International, an organisation made up of women survivors of prostitution, committed both to raising the public‘s consciousness of the harm of prostitution and to lobbying governments to do something about it.

UNISON recognises that prostitution is a deeply exploitative trade that has a massive adverse impact on gender equality. We have to change social attitudes, and to support that we have to change the law, to tackle demand, to support those who wish to exit prostitution.

This conference is disappointed at the Amnesty International policy stance, but is heartened that the BMA at their recent conference voted not to legitimise pimps and punters, rejecting a motion by Junior Doctors to 'fully decriminalise' the sex industry (which means decriminalising pimps, brothel keepers and punters as well as prostituted women).

This conference instructs the National Women‘s Committee to:

1) Continue its work with the Nordic Model Now campaign

2) Continue to lobby Amnesty International to change its policy position

3) Work with other trade unions and other like minded partner organisations to continue to resist the legitimisation of pimps and punters.

4) Work with Labour Link to campaign for a Labour Party policy that aligns with UNISON policy as set at National Delegates Conference in 2010

Eastern Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

35. Local Representation of women in the Labour party
It was reassuring to see in the 2017 general election that there was the highest proportion of female candidates ever contesting parliamentary seats which stood at 29%, with Labour leading the way at 40.4%.

We welcome the steps the Labour party have taken so far committing to having at least 45 per cent of candidates standing in local and national elections to be women by 2020.

However, women still remain under-represented in politics at all levels and the future significant developments that are likely to happen within the political arena make it essential that this number continues to grow and this needs to happen a lot quicker than by 2020. To be truly reflective and representative of the population of the UK, which currently stands at 51% female, we need to take action now. In order

to reach true proportionality it is essential we work with the Labour Party on a bottom up approach.

At a national level, Labour is increasing training and support for women through initiatives like the Jo Cox Women in Leadership Programme and by extending the use of all-women shortlists. At a local level, constituency Labour parties are working hard to engage female members.

As a union we can support the Labour Party to fulfil this goal by jointly hosting local engagement and education events throughout the country.

For example: Increasing participation of women in politics, was an event successfully held recently within the Northern Region which was aimed to encourage participation and engagement with over 150 grass roots women in attendance.

We would encourage this to be replicated across all regions with a view to developing a plan to support Unison women who want to participate in the Labour Party at all levels.

As a union we need to recognise the additional pressures that UNISON women face when holding positions such as Local Councillor and the conflict this can cause engaging in activity with the union particularly at a time of austerity which can often lead to disengagement from one forum or even both.

We are asking National Women‘s Committee to:

1) Encourage Regions to work with Local M.Ps to highlight these barriers.

2) Encourage Labour Link and Regions to work together to develop a plan which will support UNISON women in Labour Party activity.

3) Encourage Labour Link and Regions to hold similar events to that mentioned above which was held in the Northern Region.

Northern Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

Efficient and Effective Union
 SHAPE * MERGEFORMAT

36. Branch women's officer as a rule book post
Conference notes that despite more than three quarters of UNISON‘s members being women, there is no rule book post of branch women‘s officer. While it is acknowledged that there is capacity to create a branch women‘s officer post this is optional, and it is apparent that many branches are choosing to opt out, rather than in.

Conference further notes that despite UNISON‘s rule book commitment to proportionality, women remain under-represented in the senior posts in our union, with only 51% of branch secretaries, 46% of branch chairs and 53% of stewards being women, compared to women‘s membership of 77%.

Conference believes that the defined role of branch women‘s officer is critical to encourage greater participation of women at all levels of our union, and the absence of the role sends an unfortunate message to our women members.

Conference notes that national women‘s conference has the right to submit two motions or rule amendments to national delegate conference each year. Conference therefore agrees that, should this motion be carried, a rule change be submitted to national delegate conference 2018 seeking the amendment of Rule 4.1.1 to include the specific role of branch women‘s officer.

In this event, conference further urges regional women‘s committees, forums and networks to lobby branches and regions in support of the rule amendment prior to national delegate conference.

National Women's Committee
 SHAPE * MERGEFORMAT

37. Branch Women's Officers
Conference notes with concern that in Rules G2.4.1 and Rule G4.1.1 Women's officer is not listed as a general branch officer, meaning that some branches will not include this post in the list of positions that they seek to fill.

Given that the majority of UNISON members are women, conference believes that the role of women's officer should be included in the rule book.

Conference requests that the National Women's Committee works with Regional Women's Committees to encourage regions and branches to submit and support the following rule changes to National Delegate conference 2019 to;-

· Amend rule G2.1.4 to insert Women's officer after equality officer(s) , before welfare officer.

· Amend rule G4.1.1 to insert Women's officer after equality co-ordinator(s), before health and safety officer.

South West Region National Women’s Committee Policy: Support
 SHAPE * MERGEFORMAT

5.
GUIDE TO CONFERENCE PROCEDURES
Purpose of Conference
A major function of the Conference is to formulate policy proposals for women‘s organisation, the National Women‘s Committee and future conferences. It is also a mechanism for exchanging information and knowledge and encouraging women to participate in the union.

Conduct of Conference
The Conference will proceed in accordance with the Standing Orders, and the information contained in this guide.

Delegates are asked to note, in particular, the guidelines on conduct. This is a contract that everyone attending the conference must adhere to.

Role of the Standing Orders Committee
The composition of the Standing Orders Committee (SOC) ensures that it is a completely impartial body, responsible only to Conference. The Committee is responsible for the preparation of the final agenda for Conference, determining the order of business, considering whether emergency motions should be put to Conference, and generally ensuring that Standing Orders are adhered to.

The Standing Orders Committee meets throughout Conference and is available to meet with delegates. This is where you should go if you want to raise an issue concerning the business of Conference. The Standing Orders Committee will be based in Room 8 on the third floor at the Brighton Centre.

The Standing Orders Steward will be the first point of contact and may arrange an appointment for you at a later time if there are other delegates waiting, or if it‘s more convenient for you.

Please do not hesitate to approach the Standing Orders Committee if you require advice or assistance.

Role of Chair of Standing Orders Committee
The Chairperson chairs meetings of the Standing Orders Committee, ensuring clear decisions are reached, and that a fair hearing is given to all branches and delegates coming before the Committee.

The Chairperson delivers regular reports from the Standing Orders Committee to Conference. These reports include items such as the proposed order of business, withdrawals and emergency motions.

The Secretary ensures that all relevant information is brought before the Standing

Orders Committee, advises the Committee on constitutional matters and provides support and advice to the Chairperson.

The Business of Conference
At the start of Conference, the Standing Orders Committee report will be put to Conference and voted on. That will agree the timetable and order of business for Conference.

How Debates are Conducted
At the start of each debate, the Conference Chair will explain how the debate is to be conducted. Usually, a single motion, and any amendment(s), is(are) debated. At other times, a group of motions/composites on the same subject may be taken together.

Any items not reached in a Conference session are moved to the next day. However, subject to the decision of the Conference Chair, a debate that has started must be completed before the close of the session.

If you want to speak, REMEMBER:
If you are moving a motion or speaking in the debate, please come to the front of the hall in good time so that you are ready. A row of seats is kept free for this purpose, part of which is for those wishing to speak ‗for‘ the motion, and part for those speaking ‗against‘ it. A seat is also reserved for the delegate with the right of reply.

Motions
Before a motion can be debated and voted on by conference delegates, it must be moved by a delegate who has been elected to represent the constituent body that submitted the motion. In the absence of such a delegate, another delegate may move the motion if prior notification has been given to the Standing Orders Committee.

The mover of a motion may speak for up to FIVE minutes. Subsequent speakers to a debate may speak for up to THREE minutes.

Amendments
If there is an amendment to a motion, it is taken after the main motion has been moved. The amendment is then debated and voted on. No further amendments can be moved until a decision is taken on the amendment being debated. When an amendment to a motion is carried, the motion, as amended, becomes the substantive motion, to which a further amendment may be moved.

59

Group Debates/Sequential Voting
Where, in the view of the Standing Orders Committee, separate debates on specified motions and/or amendments dealing with the same subject would lead to undue repetition in the debates, a grouped debate and/or sequential voting may be adopted by Conference.

The following procedure will be followed:

· the Conference Chair will advise Conference of the procedure and order of debate. Advice will be given on the effects of certain proposals on others; all motions and amendments will be moved;
· the general debate shall take place;
· the movers will take their right of reply in the order in which the motions were moved;
· the Conference Chair shall again state the order of voting and advise Conference which, if any, motions or amendments will fall if others are carried; voting will take place on motions, preceded by relevant amendments, in the order in which they were moved;
· a debate being conducted under this procedure may not be adjourned until all the motions and amendments have been moved.

Right of Reply
The right of reply lies with the mover of the original motion in all debates. The mover may use the right of reply at any time, at her discretion.

There is no specific provision for a seconder.

Speaking in Debate
When you speak, remember to give your name and branch, say which motion you are speaking about, and whether you are moving, supporting or opposing it.

Keep an eye on the green light. When it goes off and a yellow light comes on, you have one minute left. When the red light comes on, you MUST STOP.

Raising a Point of Order
A delegate may at any stage in the Conference raise a point of order if she considers that the business is not being conducted in accordance with the union‘s rules or Conference Standing Orders, or wishes to move a procedural motion.

There is a seat at the front of the rostrum reserved for points of order, and a special microphone. If you wish to raise a point of order, you

60

should make your way to the point of order seat, make yourself known to the member of staff at the rostrum control, and identify the point of order.

The Chair will call you to speak.

Some points of order may be new to delegates. A delegate may move, at any time, that:

· the question be now put (Conference should vote on the motion); Conference proceed to the next business; (without Conference taking a vote on the motion); the debate be adjourned.

· Each of these motions will be put to the vote without discussion and no amendment is allowed. However, in the case of the motion that the question be now put, the Chair may advise Conference not to accept the motion if she feels that the matter has not been sufficiently discussed. If the motion is carried, it will take effect only after an existing right of reply has been exercised.

· No one who has already spoken in a debate may move either next business or adjournment of the debate.

· A delegate may also move at any time that Conference move into private session. In this case, the Chair may, at her discretion, permit discussion and amendments.
Reference Back
There is no provision in the Standing Orders for reference back. However, for the purpose of the Annual Report, delegates may move reference back of a paragraph of the report with which they do not agree. If accepted by Conference, the effect of moving reference back in this case is to not accept the particular paragraph of the Annual Report.

Remit
The National Women‘s Committee announces its policy on motions in advance. Remit means that the National Women‘s Committee is asking

· Conference not to vote on the motion, but to refer the issues raised in the motion to the National Women’s Committee for further clarification, elaboration or investigation.

· Where the National Women’s Committee policy on a motion is remit, the following procedure will apply:

· If the branch accepts remittal, the proposal is put to Conference, for Conference to approve remittal;

· If Conference rejects remittal, the motion is then voted on, for and against, by Conference;
· If the branch does not accept remittal, Conference votes on the motion, for and against.

· In all cases, Conference makes the final decision.

61

Withdrawing Motions/Amendments
Branches, Regional Women‘s Committees or the National Women‘s Committee wishing to withdraw a motion or amendment should notify the Standing Orders Committee. A withdrawal form is available from the Standing Orders Committee.

Emergency Motions
Emergency motions will only be considered by the Standing Orders Committee if they are signed on behalf of the submitting body and provide details of the meeting of women members at which the motion was adopted. The subject matter giving rise to the emergency must have occurred after the deadline for motions and amendments. The Standing Orders Committee will apply strict criteria to proposed emergency motions.

Voting Rights
Voting at Conference is by show of hands. Branch delegates have the right to vote.

Delegates representing the national self-organised committees, regional women‘s groups and the National Executive Council do not have the right to vote.

Voting rights in ballots for delegates to National Delegate Conference, and for motions to be submitted to that Conference, are as set out above.

Although rare, there are occasions when Conference business has to exclude those who are not UNISON members.

The Chair of Conference will announce the private session and ask those individuals who are not permitted to remain in the hall to leave.

Admission to the floor of Conference will be authorised by the stewards only on the production of the relevant credential. Admission to the visitors‘ area will be confined to those individuals who can prove they are current UNISON members by, for example, the production of a UNISON membership card, wage slip with UNISON subscription deductions or a letter of verification from their branch.

This procedure is essential for your security and safety and your co-operation and assistance would be appreciated.

UNISON members are advised to ensure that they bring some form of proof of membership with them to the Conference.

62

6.
STANDING ORDERS FOR NATIONAL WOMEN’S CONFERENCE 2018
63

STANDING ORDERS FOR NATIONAL WOMEN'S CONFERENCE 2018
(as amended at National Women’s Conference 2012)
1. APPLICATION OF STANDING ORDERS
1.1 These Standing Orders shall apply to all meetings of the National Women's Conference.

2. STANDING ORDERS COMMITTEE
2.1 The members of the Standing Orders Committee shall hold office from the end of one National Women's Conference until the end of the next National Women's Conference.

2.2 No delegates shall serve on Standing Orders Committees for more than four consecutive years.

2.3 At its first meeting after it takes office, the Committee shall elect a Chairperson and a Deputy Chairperson from amongst its members.

2.4 The functions of the Committee shall, subject to these Standing Orders, be to:

2.4.1 Ensure that the Union's Rules and Standing Orders relating to the business of Conferences are observed, and notify the Chairperson of any violation that may be brought to the Committee's notice.

2.4.2 Draw up the preliminary agenda and final agenda of Conference business, and proposed hours of business.

2.4.3 Determine the order in which the business of Conference shall be conducted, subject to the approval of Conference.

2.4.4 Consider all motions and amendments submitted for consideration by Conference and, for the purpose of enabling Conference to transact its business effectively, the Committee shall:

2.4.4.1 decide whether such motions and amendments have been submitted in accordance with the UNISON Rule Book, and specifically principles outlined in Section D4, and in accordance with these standing orders;

2.4.4.2 group together motions and amendments relating to the same subject, decide the order in which they should be considered and whether they should be debated and voted

64

on
separately
or
debated
together
and
voted
on sequentially;

2.4.4.3 make such minor wording changes of a technical nature as the Committee may consider necessary and which will render competent motions and/or amendments submitted with minor errors and/or omissions;

2.4.4.4 prepare and revise, in consultation with the movers of motions and amendments, composite motions in terms which in the opinion of the Committee best express the subject of such motions and amendments;

2.4.4.5 refer to another representative body within the Union a motion or amendment which in the opinion of the Committee should properly be considered there. The mover shall be informed of the reason for so doing.

2.4.4.6 have power to do all such things as may be necessary to give effect to these Standing Orders.

2.4.4.7 The Standing Orders Committee will, from time to time, issue guidelines in order to assist with the smooth running of Conference and submission of motions and amendments. Such guidelines shall be consistent with these Standing Orders and amendments will be ratified by the Standing Orders Committee at their final meeting at conference, prior to issue with the papers for conference in the following year.

2.4.4.8 Any guidance issued by SOC will be reviewed by SOC following each National Women‘s Conference to ensure the guidance continues to be fit for purpose.

2.5 Any decisions of the Committee which are to be reported to Conference shall be announced by the Chairperson of the Committee and shall be subject to ratification by Conference.

3. MOTIONS AND AMENDMENTS - PRE-CONFERENCE PROCEDURE
3.1. The National Women's Committee shall have the right to submit to the National Women's Conference reports, statements, motions, amendments to motions and amendments to Standing Orders.

3.2 Each branch and regional women's group, other national self-organised groups and the National Young Members‘ Forum may submit motions, amendments to motions and amendments to Standing Orders.

3.3 Motions and amendments shall be submitted to the Standing Orders Committee via the OCS in order that they may consider them for inclusion in the preliminary agenda.

65

3.4 The date and time by which motions and amendments to be considered for the Conference shall be received by the Executive Office shall be as stated in the timetable laid out in Rule D.1.9 of UNISON rules.

3.5.1 A motion or amendment should normally be moved by a delegate of the branch, region or other approved body proposing that motion or amendment.

3.5.2 In the absence of a delegate of the branch, the motion or amendment may be moved by the Regional Delegate from the region to which that branch belongs, only where prior notification has been given to the Standing Orders Committee, but may not be moved formally from the Chair.

3.5.3 In the event of SO 3.5.2 being applied, the Presiding Conference Chair shall advise Conference of the Procedure.

3.5.4 If there is no other delegate to move the motion or amendment, then the motion or amendment falls.

4. CONDUCT OF CONFERENCES
4.1 The National Women's Conference shall meet in public session, except that by direction of the National Women's Committee or by resolution of the Conference, the whole or any part of a conference may be held in private. In addition to the elected delegates the only persons permitted to attend a private session of a Conference shall be:

4.1.1 such members of staff as have been authorized by the General Secretary to attend Conference

4.1.2 such other persons as the Chairperson may determine.

5. RIGHT TO SPEAK
5.1 Apart from the elected delegates and those nominated persons who have the right to speak at the National Women's Conference, no other person shall speak except by permission of the Standing Orders Committee, or by the resolution of Conference.

5.2 Paid officers may only speak at Conference to give reports, answer questions and provide information. Paid officers may not speak in debate on motions and amendments.

6. PROCEDURES AND POINTS OF ORDER
6.1 Any questions of procedure or order raised during a Conference shall be decided by the Chairperson whose ruling shall be final and binding.

66

7. POWERS OF CONFERENCE CHAIRPERSONS
7.1 Upon the Chairperson rising during a Conference session, any person then addressing Conference shall resume her seat and no other person shall rise to speak until the Chairperson authorises proceedings to continue.

7.2 The Chairperson may call attention to any remarks or language running counter to the rules of UNISON, or any breach of order on the part of a member, and may direct such a member to discontinue her speech.

7.3 The Chairperson shall have power to call any person to order who is causing a disturbance in any session of Conference and if that person refuses to obey the Chairperson, she shall be named by the Chairperson, shall forthwith leave the Conference Hall, and shall take no further part in the proceedings of that Conference.

8. VOTING
8.1 The method of voting shall be by a show of hands of those people present who are delegates to conference with the exception of delegates representing the national self organised committees, the young members' forum, regional women's groups, the National Executive Council and the standing orders committee, who do not have the right to vote. The presiding conference chair shall declare the result or shall call for a count.

8.2 A count may also be called if, after a presiding conference chair's declaration of a result, at least 10% of the members present immediately indicate that they want a count.

8.3 When a count has been called:

8.3.1 No other conference business may proceed until the count has been completed.

8.3.2 The presiding Conference Chair shall immediately instruct the tellers to close the doors. Any person may leave the conference during the time that the doors are closed. Members of the Standing Orders Committee and UNISON staff may enter the conference, should they deem their business to be such that it cannot wait until the count is completed, whilst the doors are closed.

8.3.3 The presiding Conference Chair shall instruct the tellers to do a count of those in favour, those against, and those not voting, and shall declare the result. Once the result has been declared the presiding Conference Chair shall instruct the tellers to re-open the doors.

67

9. TELLERS
9.1 Conference shall appoint delegates to act as tellers for the duration of the Conference. Tellers shall not be members of the National Women's Committee or the Standing Orders Committee.

10. WITHDRAWALS OF MOTIONS AND AMENDMENTS
10.1 A mover of a motion or amendment who wishes to withdraw their motion or amendment shall inform the Standing Orders Committee. The Standing Orders Committee shall report this request to Conference. Conference shall decide whether or not the motion or amendment may be withdrawn.

10.2 If a motion is withdrawn with the consent of Conference and there is an amendment to that motion, which appeared in the preliminary agenda, then that amendment shall fall.

11. MOTIONS AND AMENDMENTS NOT ON THE AGENDA (EMERGENCY MOTIONS)
11.1 A motion or amendment which is not shown on the final agenda may not be considered by Conference without the prior approval of the Standing Orders Committee and the consent of Conference, which shall be governed by the following rules:

11.1.1 Such motion or amendment shall be submitted via the OCS and sent to the Standing Orders Committee at least five working days before the commencement of Conference, except if it relates to events which take place thereafter. It will state at which meeting it was debated and adopted.

11.1.2 If the Standing Orders Committee gives its approval to the motion or amendment being considered, copies of the motion or amendment shall be made available for delegates at least one hour before Conference is asked to decide whether to consent to the matter being considered.

11.1.3 An emergency motion will not be given priority over other motions and amendments on the agenda except where the Standing Orders Committee and/or Conference decide that the purpose of the motion in question would be frustrated if it were not dealt with at an earlier session of the Conference.

12. PROCEDURAL MOTIONS
Subject to SOs 12.9 and 16.2.6 the following procedural motions may be moved at any time without notice on the agenda:

12.1 That the question be now put, provided that:

68

12.1.1 The Chairperson may advise Conference not to accept this motion if in her opinion the matter has not been sufficiently discussed.

12.1.2 If the motion is carried, it shall take effect at once subject only to any right of reply under these Standing Orders.

12.2 That precedence be given to any particular business set forth on the agenda subject to the provisions of Standing Order 11.

12.3 That the Conference proceed to the next business.

12.4 That the debate be adjourned.

12.5 That the speaker no longer be heard.

12.6 That the Conference (or any part thereof) be held in private session provided that:

12.7 A motion under SO 12.1, 12.2 and 12.3 shall be immediately put to the vote without discussion and no amendment shall be allowed.

12.8 The Chairperson may at her discretion permit a motion under Rule 12.5 to be discussed and amendments moved.

12.9 No motion under SO 12.1, 12.2 or 12.3 shall be moved by a person who has spoken on the motion or amendment in question.

12.10 That leave be given to amend a motion or an amendment with the prior approval of the Standing Orders Committee.

12.11 A delegate who moves a procedural motion under SO12.1 shall not speak on any motion or amendment debated as a result of that procedural motion.

13. AMENDMENTS TO A MOTION
13.1 When an amendment to a motion is moved, no further amendment may be moved until the first one is disposed of, subject to S.O.16

13.2 When an amendment is defeated, a further amendment may be moved to the original motion.

13.3 When an amendment to a motion is carried, the motion, as so amended, shall become the substantive motion, to which a further amendment may be moved. The right of reply belongs to the mover of the original motion regardless of amendments carried.

13.4 The mover of a motion may accept an amendment or amendments to their motion, but each amendment must be moved separately and voted upon.

69

14. LIMIT OF SPEECHES
14.1 The mover of a motion or an amendment shall speak for no more than five minutes, and each subsequent speaker shall speak for no more than three minutes.

14.2 No person shall speak more than once on a question, except that the mover of the original motion may exercise a right of reply for not more than three minutes, introducing no new material.

14.3 These time limits may be amended where prior approval has been sought from the Standing Orders Committee.

14.4 The Chair shall, at their discretion, extend a particular speaker‘s time limit if their access requirements have an impact on speaking time.

15. POINTS OF ORDER
15.1 A delegate may, at any stage in a Conference, raise a point of order if she considers that the business is not being conducted in accordance with the Union's Rules and Standing Orders.

15.2 Such a point of order must be raised as soon as the alleged breach occurs or at the earliest practicable moment thereafter.

15.3 The Point of Order shall not be debated or amended, and the Chairperson shall make an immediate ruling under S.O.6.1.

16. GROUPED DEBATES AND SEQUENTIAL VOTING
16.1 Where, in the view of the Standing Orders Committee, separate debates on specified motions and/or amendments dealing with the same subject matter would lead to undue repetition in the debates, a grouped debate and/or sequential voting may be adopted by Conference. This is subject to agreement of the parties that submitted the motions.

16.2 The following procedure will be followed:

16.2.1 The Chairperson will advise Conference of the order of business and of the sequence in which motions and amendments will be moved and voted on following a general debate, and of the effect of certain proposals on others.

16.2.2 All motions and amendments included in the debate shall be moved.

16.2.3 The general debate shall take place.

70

16.2.4 The Chairperson shall again state the order of voting and shall advise Conference which, if any, motions or amendments will fall if others are carried.

16.2.5 Voting will take place on motions, preceded by relevant amendments, in the order in which they were moved.

16.2.6 A debate being conducted under this procedure may not be adjourned until after all the motions and amendments have been moved.

17. REPORTS BY NATIONAL WOMEN'S COMMITTEE
17.1 After the opening of Conference the National Women's Committee shall present its report for the past year.

17.2 If the National Women's Committee presents a report to Conference which contains proposals or recommendations requiring approval and adoption by Conference, the Committee shall submit it under a motion seeking such approval and adoption.

17.3 The Committee report shall be circulated prior to Conference.

18. REFERENCE OF OUTSTANDING ITEMS TO THE NATIONAL WOMEN'S COMMITTEE
18.1 If at the end of the National Women's Conference, the business of the Conference has not been concluded, all motions and amendments then outstanding shall stand referred to the National Women's Committee, which shall in due course report to members its decision on these matters and in any event, report back will be made within the next annual report to conference.

19. SUSPENSION OF STANDING ORDERS
19.1 Any one or more of these Standing Orders may be suspended by a resolution of Conference in relation to a specific item of business properly before that Conference and to the proceedings thereon at that Conference, provided that at least two-thirds of the delegates present and voting shall vote for the resolution.

71

7. WORKING TOGETHER AT CONFERENCE – GUIDELINES
72

7. Working together guidelines
UNISON is committed to the fullest possible participation of all its members in the activities of the union. We want to ensure that no woman is put off from participation because of the actions, attitudes or language of other members.

In particular, black and disabled women and lesbians have the right not to be made to feel angry or distressed as a result of delegates‘ behaviour during this Conference.

It is therefore particularly important that during this Conference, we are all aware of our own attitudes and actions, as they affect others, and that we are willing to constructively challenge each other and are, ourselves, open to challenge.

The following guidelines have been drawn up to help all delegates to meet UNISON‘s commitments to the full participation of all its members in a practical and constructive way. Underlying these guidelines is a commitment to the principle that all delegates have an equal right to benefit from this Conference, to contribute to debate and discussion, and to enjoy the Conference.

We expect that all delegates to Conference will accept these principles and will assist in putting them into practice.

This Conference has been organised in order to bring together women from throughout UNISON. Between us, we have a wealth of experience and ideas. It is important that everyone feels equal and able to make a contribution if they wish, so please:

· listen to others and avoid being dismissive of their contribution;

· wait until a speaker has finished and do not interrupt their train of thought;

· aim to have reasoned discussion, not argument;

· try to make criticism constructive so that it helps others to develop confidence, skills and knowledge;

· make your own contribution as clear and concise as possible and do not dominate the discussion;

· ensure that everyone who wishes to speak is given the encouragement and opportunity to do so;

· ensure that you are respectful of disabled women‘s access needs.

UNISON aims to be inclusive of all its members, enabling them to participate in all our activities. This brings with it a responsibility for all of us to make sure that we do not use language which others might find offensive. This means thinking about, for example, how you talk about individuals or groups. It means avoiding making statements, comments, or jokes that are based on your own or others‘ prejudice about individuals or groups of people.

73

Jargon is a barrier to good communication. The more we become involved in trade union work, the more likely we are to use jargon. Take care to explain any jargon or initials you use which other members may not be familiar with, so that everyone understands what you are talking about.

All formal sessions of the Conference are non-smoking. Other people‘s smoke is not only unpleasant and potentially harmful but can cause acute physical discomfort.

The time during Conference that we spend informally socialising is extremely important. We hope that everyone finds this time valuable and enjoyable. This means, on the one hand, ensuring that everyone feels free to join in if they want and, on the other, not putting pressure on individuals to fall in with a group if they don‘t want.

For various reasons, some women may decide not to consume alcohol, so please do not put pressure on others to drink. Also we would ask that everyone respects each other‘s differing needs for sleep. If you choose to stay up late, please try not to disturb those who have chosen to go to bed early.

Remember that if everyone is going to feel comfortable during social occasions, then the above guidelines and UNISON policies, particularly regarding harassment, must be adhered to throughout the whole Conference.

We would also like to remind delegates that both the conference venue and hotel staff are aware that we represent women in UNISON, and any adverse behaviour may reflect not only on the individual involved, but on women and UNISON generally. This applies as much to informal/social gatherings as to formal/conference sessions.

Flash photography is not permitted.

Although the Conference is women delegates only, there will be men present throughout the Conference as:

· personal facilitators for disabled members;
· UNISON staff;
· hotel/conference staff;
· technical staff.

Delegates must appreciate that female staff cannot be insisted on where it would impinge on an employee‘s contractual right, or a disabled delegate‘s right to choose her own facilitator.

Delegates are asked to afford due courtesy and respect to the men present.

74

We sincerely hope that all delegates will understand the principles on which these guidelines are based, and will adhere to them, so that we can all feel relaxed and secure, can gain as much as possible from the whole Conference experience and, above all, enjoy ourselves.

If anyone has any queries, or requires further information about these guidelines, please ask a member of the National Women‘s Committee.

75

8. Jargon information
	QUICK GUIDE TO UNISON JARGON

	Self- Organisation
	Groups facing discrimination meeting and organising to determine their collective agenda and feeding it into the union's

structure.

	SOGs
	The four self-organised groups: defined by UNISON national rules as women members, black members, disabled members and LGBT members

	NLGBT
	National Lesbian, Gay, Bisexual & Transgender Committee

	NDMC
	National Disabled Members‘ Committee

	NBMC
	National Black Members‘ Committee

	NWC
	National Women's Committee

	Self-Definition
	Right of people to define themselves, for example LGBT or a disabled person.

	Proportionality
	The representation of women and men in fair proportion to the relevant number of female and male members – UNISON has a rulebook commitment to proportionality.

	Fair Representation
	The broad balance of representation of members taking into account the balance between part-time and full-time workers, manual and non-manual workers, different occupations, skills, qualifications, responsibilities, race, sexuality and disability – UNISON has a rulebook commitment to fair representation.

	National Delegate Conference
	Supreme decision making body of UNISON – annual conference of branch delegates, at which the self- organised groups have representation.

76

9. Health and safety information
Safety and security
Safety for everyone attending conference is a key priority for UNISON. In light of recent events, we have reviewed our safety and security procedures and have in place a number of security measures to make conference as safe and secure as possible. Whilst at conference, it is important to take precautions to minimise potential risks and safeguard yourself. You will need to wear your credentials in the venue at all times but remember to take them off when you leave. Keep your belongings close and secure whilst in the venue and report any unattended bags immediately to the venue. Do not leave your bag unattended anywhere within the conference venue - including the main conference hall and meeting rooms; any unattended bags will be removed.

UNISON is not responsible for any lost or stolen property. It is the responsibility of delegates, visitors and any other attendees to safeguard their belongings and valuables.
A profiled bag search will be in operation at all entrances to the venue.

If you require a Personal Emergency Evacuation Plan (PEEP) and have not already requested one, you can do so on the Online Conference System (OCS) via My UNISON.

You can also register your emergency contact details on OCS via My UNISON. Other security measures you must take:

· Familiarise yourself with the fire exit routes at the BT Centre and at the hotel where you are booked if you are staying overnight
· Follow the venue instructions in the event of an emergency
· Do not bring luggage into the venue, except on the day you return home
· Leave all luggage in the cloakroom, not in work rooms (conference credentials must be presented)

· Report any bags found unattended in the main hall, or elsewhere in the building to the venue security
UNISON Conferences Health and Safety Policy Statement
UNISON has a Health and Safety policy document which applies to all the activities it undertakes including the organisation and administration of all its conferences. UNISON is committed to its responsibility to provide delegates, sharers, visitors, and staff to conferences with a healthy and safe environment. UNISON will comply with all health and safety statutory requirements and codes of practice as a minimum standard.

77

Evacuation procedures
Details of the Evacuation procedures will be announced before the start of each conference session and evacuation details are on display in each focus group/fringe/meeting.

Accidents/injuries/near misses
Please report any accidents/injuries/near misses to the conference enquiry desk, where they will be recorded on an incident form or in the accident book. Where appropriate, these will be investigated, and the necessary remedial action will be undertaken.

Conduct of delegates
All delegates, visitors, staff and facilitators are expected to behave in a courteous manner. Aggressive, offensive or intimidatory language or behaviour will not be tolerated. This applies to all aspects of communication, including social media.

Complaints will be treated seriously and may be dealt with under the union‘s disciplinary procedures.

As trade unionists we do not expect any of these problems to arise. However, your regional secretary and regional representatives are available in the first instance for advice and support at this conference. Issues of unsatisfactory conduct by anyone attending conference can also be raised with the conference office.

Filming, recording and photography at UNISON conferences
UNISON‘s conferences are a key part of our democracy. Delegates are able to make their voices heard and to vote on the policies which will govern our union‘s policy and campaigns.

As such, we want all our members to know about conferences and how important our democratic systems are – we believe this is an important part of being an open, democratic organisation. However, we also value the privacy of our members.

National Delegate Conference, Local Government Conference, Health Conference, National Black Members‘ Conference, National Women‘s Conference, National Disabled Members‘ Conference, National Lesbian Gay Bisexual & Transgender Conference are filmed throughout on behalf of UNISON. This footage provides a vital record of conference for internal use; and some footage may be used on our website to promote UNISON and our democratic processes.

UNISON accredited photographers may be taking pictures of the main debates, fringe meetings and other public areas at all UNISON Conferences. These

78

photographs may be used in the union‘s publications for members or on our website, social media sites e.g. Facebook and Twitter, to promote the union.

If you are not happy to be filmed or photographed:

1. In an individual circumstance i.e. the photographer is taking a picture of you specifically - request that your photograph not be taken or used.

2. And you are approached for a photograph or a video interview, say that you do not wish to be photographed or filmed.

3. And want to ensure that your image is not included in any group shot

taken in the conference hall - i.e. an image of your delegation or the delegates as a whole - please speak to the Chief Steward or any of the staff in the Conference Office.

4. If you want to speak in a debate, but do not wish to be included in the recorded and live feed filming, please speak to rostrum control who will ensure that the filming does not include you.

If you are planning to use a camera at a conference (with or without voice recording) for the purposes of using the images and/or sound on behalf of the union, whether employed by UNISON or as an activist who may be using the image in a branch, regional or sector newsletter:

a) Always ask an individual for their consent.

b) Explain the use of the picture e.g. these images may be used by UNISON in our own publications or on our website to illustrate conference.

c) And it involves a large group - images of a delegation or the whole of the conference floor etc - you clearly cannot seek individual permissions. Instead, a statement will be posted at conference explaining that the event will be photographed/filmed and individuals who object to being included in this will be told who to speak to in order to resolve their concerns.

79

COLLECTION/LEAFLETS
Delegates are advised that the only official collection at Conference is that which takes place within the Conference venue with the approval of the Standing Orders Committee. Details of the official collection will be announced to Conference in a Standing Orders report.

No leaflets or publications may be distributed in the conference venue. The Standing Orders Committee has agreed that only SOC Reports and items of official conference business agreed by the SOC will be distributed. Therefore delegates are advised that they should not seek permission to put items on delegates‘ seats because all such requests will be denied.

80

10. The UNISON app for conference
The conference app includes information in this guide and gives you the chance to meet and chat to other members at the conference. The app can be used on smart phones and tablets and is available on Google play or in the app store. There is also a web version containing the agenda and online version of the conference guide.

You can browse the conference agenda and standing orders committee reports, use the floor plans of the venue to find your meeting and connect with other delegates by viewing their posts and pictures or posting your own. You can also save details of meetings you want to attend.

If you have registered your email address for the conference, you will receive an email with all details of how to access and use the app.

81

11. Venue information
 SHAPE * MERGEFORMAT

Conference desk
The conference desk is located in the Lower Galleria on the lower level of the venue. It is responsible for all administration and organisational matters. This is where you should go if you have any queries concerning the administration of conference or if you lose your conference credentials. The conference desk will be open:

Thursday 1st February
-
11:30am to 5pm Friday 2nd February
-
8:30am to 6pm Saturday 3rd February
-
8.30am to 1:30pm Credential Photographs
If you require a photograph for your credentials, please contact the conference desk.

Cloakroom
A free cloakroom service will be available in the Galleria level.

Exhibition area
The Exhibition area is situated in Hall 2E on the lower level. The exhibition contains a range of stands representing services to members plus a range of stalls on behalf of campaigning and voluntary organisations.

Conference hall
The conference hall will be in Hall 2M. The conference hall is laid out with seating for delegates in the main body of the hall, a platform and rostrum at the front and seating for visitors in a separate area at the back of the hall. A seating plan will be available at conference.

Meeting rooms
Discussion groups and meetings will take place in various rooms – Halls 2L, 2N and 2F can be located on the Lower Galleria.

All other rooms are located on the Upper Level.

Standing Orders Committee
The Standing Orders Committee (SOC) will be available throughout conference. They will be located in room 11A. The SOC steward will be located outside the room.

82

Catering
The main conference catering area will be in the exhibition area in Hall 2E. There is also a coffee bar on the Galleria level.

First aid
If you require first aid assistance, please speak to a member of the ACC Liverpool team or the conference office. The first aid rooms are located on the Arena side of the building and stewards will be able to escort you to these rooms. Alternatively, first aid assistance can be called to your location in the building.

Prayer room
The prayer room is available in room 8 (Upper Level) for all delegates and visitors to use on request.

Environmental sustainability
The ACC Liverpool Group has its own Environmental Task Force (ETF) which, among other initiatives, fast-tracked the venue to 'Zero to Landfill' status. Green awards include Gold Standard in the Green Business Tourism Scheme, Healthy Stadia accreditation and a Green Apple award for the building. In 2015 the company achieved ISO 20121, recognising the sustainability of its events.

Recycling and general waste facilities
There are recycling and general waste bins throughout the BT Centre.

Wi-Fi
Free Wi-Fi is available – no log in, ID or password required.

Cash machine
A cash machine is located in the Lower Galleria level on the riverside of the building.

Smoking
Smoking is banned in all enclosed public spaces. Anyone found smoking anywhere within the venue, including vaping, will be requested to leave. There are designated smoking areas outside the building.

83

12. Accessibility summary for ACC Liverpool
Access and facilitation
UNISON staff member, Sam Barlow, is the conference access officer. Questions about access and facilitation should be addressed to her via the conference information desk.

Accessible parking and drop off location
Visitors driving to the BT convention Centre will find accessible parking available in the adjacent car park (but not free for Blue Badge Holders). There are 10 dedicated disabled spaces on each floor for the ease of visitors. Please note that these spaces are on a first come first served basis. Lifts in the car park feature a mirror to aid reversing out of the lift and have both visual and audible floor indicators. Stairwells are clearly marked and have handrails on both sides. The route from the car park to the entrance is accessible for wheelchairs users, although assistance may be needed as the route does include some ramps.

Visitors may also be dropped off on the river side of the building at our designated ―Drop off Point‖ for coaches and taxis. There is a ramped access to the Riverside entrance doors.

Designated cycle bays can be found on the Riverside entrance (road level) and on the ground level of the multi storey car park situated on site.

Venue access
The venue is accessible via access ramps from the city, car park and taxi drop off points. All steps have designated support railing for assistance. Access to the Galleria (main entrance level for the BT Convention Centre) is situated on the same level as the exit from the car park. The entrance doors are double automatic door and are always staffed when an event is taking place. The Galleria flooring is slate.

The Visitor Service Desk is situated on the Galleria level. This is the main reception point for the building and can also provide local information, taxi bookings etc for delegates. Also on the Galleria is the E-On Business Centre and Heathcotes café.

There are two lifts which are available from the Galleria to both the Upper and Lower floors. Each lift has an accessible width of 1300mm and visual and audible floor indicators. There are also escalators which can be used to reach the other levels. Stewards are situated at both the top and bottom of the escalators to assist delegates.

On the main conference level, all rooms are on the same level and stewards are positioned to assist delegates. The conference level lighting is bright and there are contrasting colours to assist with navigation and for access doors. The conference level is all carpeted. The lower level is also all on the same level and is fully carpeted.

84

Hearing assistance
Once inside the building, the Visitor Service desk features a fixed loop hearing system. An infra red system is available in specific seating areas for conference use. A necklace can be collected from a member of ACC staff. In the case of an emergency, trained stewards will assist any delegates with a hearing impediment to evacuate the building.

Assistance dogs
ACC Liverpool welcomes delegates with assistance dogs. Please ensure that your assistance dog is clearly identifiable when entering the building to ensure that our Stewards are aware of their presence. Facilities for assistance dogs are available on request.

Toilets
There are 2 unisex Disabled Toilets on each of the conference, stage and mezzanine levels. On the lower level, there are separate Disabled Toilets for Ladies and one for Gents.

Taxi
Local taxi companies who can provide wheelchair accessible vehicles, please specify the requirement for wheelchair access on booking.

Davy Liver Ltd
0151 709 4646

E2A Cabs
0151 229 1066

ComCab (formerley known as Mersey Cabs) 0151 298 2222 Email: admin@comcab-liverpool.co.uk
For a full copy of the ACC Liverpool‘s An Accessibility Guide for Conference Delegates, please visit their website: www.accliverpool.com/visiting-us/the- venue/accessibility/#main
85

Venue directions
 SHAPE * MERGEFORMAT

Conference venue
BT Convention Centre

Arena and Convention Centre Liverpool Kings Dock

Liverpool Waterfront L3 4FP

Enquiries: 0151 475 8888 Email: info@accliverpool.com Website: www.accliverpool.com
 SHAPE * MERGEFORMAT

How to get there
Air
From John Lennon Airport you can take the express bus service Route 500 from outside the terminus. This takes about 25 minutes and drops you off about a five minute walk from the Arena and Convention Centre (ACC) Liverpool. A taxi to the city centre will take about 20 minutes.

Bus
Most Liverpool city centre bound buses call at either Queen Square bus station (about a 15 minute walk) or Liverpool ONE retail development bus station (about a 5 minute walk). This also has long distance coach services.

The CityLink Route C4 shuttle bus links Queen Square bus station, James Street rail station and Liverpool One Bus Station to the ACC Liverpool. It operates every 30 minutes, seven days a week, between 7am – 8pm.

For information about bus services, please visit www.merseytravel.gov.uk
Rail
There are a range of regional and local rail connections to choose from. There are hourly direct train services from London Euston to Liverpool Lime Street (a journey time of just over two hours). Other long-distance rail services also operate into Liverpool Lime Street station.

86

ACC Liverpool is a 20-minute walk from Lime Street or a short taxi ride. You can also transfer to the underground Wirral Line trains to James Street station, a 10 minute walk away or take the CityLink Route C4 which stops at the ACC Liverpool. When travelling from outside Merseyside, you can catch an underground train to James Street from Lime Street station.

For up to date information about buses, trains and ferry services, call the Traveline on 0151 236 7676. The Traveline is open from 8am – 8pm every day.

Road
From the North – Leave M6 at junction 26 and follow signs for M58 Liverpool. Follow to end of M58 and then take signs for A59 Liverpool. Continue to follow Liverpool City Centre until picking up signs for the Waterfront. The Liverpool Waterfront Car Park is signposted ―Waterfront‖ on the city wide ―available spaces‖ signage.

From the South – Leave the M6 at junction 21A and take the M62 to Liverpool. At the end of the M62 follow signs for Liverpool City Centre along Edge Lane, picking up and following signs for Waterfront. The Liverpool Waterfront Car Park is signposted ―Waterfront‖ on the city wide ―available spaces‖ signage.

For Sat Nav please use L3 4BX or the co-ordinates – LAT:53.396007 LONG:- 2.99118

The ACC Liverpool has bike racks situated on the Riverside of the building.

Car Parking
The nearest car park is the Liverpool Waterfront Car Park and this is adjacent to the ACC Liverpool. The address is Monarchs Quay, Kings Dock, Liverpool Waterfront, L3 4FP. It has 1,600 spaces and is signposted ―Waterfront‖ on the city-wide ―available parking spaces‖ signage. Fees operate on a sliding scale

as follows:

£2.00 for up to 1 hour

£5.00 for up to 2 hours

£7.00 for up to 5 hours

£10.00 for up to 9 hours

Over 9hrs £15.00 (up to 24 hours)

There are alternative car parks available within five minutes‘ walk away, including Q-Park John Lewis (Liver Street) and Q-Park Liverpool One (Strand).

For more information on getting here, please visit the ACC Liverpool website:

http://www.accliverpool.com/visiting-us/travelling-here/
87

Floor plans
Upper Level Rooms
[image: image58.jpg]

Lower Level Rooms
[image: image59.jpg]

UNISON NATIONAL WOMEN’S CONFERENCE

Conference Agenda and Guide 1st to 3rd February 2018 BT Convention Centre,

Liverpool

