[image: image1.jpg]) R,

UNISON IN HIGHER EDUCATION

PAY BULLETIN - 2014/15
Branch Consultation on
Final Pay Offer
Background
Following the conclusion of the negotiations and disputes process for 2013 / 14, the HE unions took strike action to try to improve the 1% pay offer by the national HE employers negotiating body: the Universities and Colleges Employers Association (UCEA). During the dispute UCEA recommended that HE institutions impose the 1% pay award for staff covered by the national negotiations: the New Joint Negotiating Committee for Higher Education Staff (New JNCHES).
Four trade unions remain in dispute over the 2013 / 14 pay award. Nonetheless all the HE unions have taken part in 2014/15 pay negotiations with UCEA, following exploratory talks supported by ACAS.
At the New JNCHES meeting held on 15 April 2014, UCEA made the following ‘full and final’ offer on pay for 2014/15.
1. PAY ELEMENTS
Pay rates for non-clinical staff covered by HE national agreements will be increased as follows:

1 August 2014

2 percent on all pay spine points.
Point 1 of the New JNCHES pay spine will also be increased by an additional £30. This would bring point 1 to the current rate of the Living Wage (£7.65) in those HEIs that have a 35-hour week.
Post-92 HEIs retaining separate London weightings are recommended to increase these by 2.0 per cent.
The 2.0 per cent increase, together with the £30 supplement, will bring point 1 to the current level of the Living Wage for HEIs with a 35-hour week.

The parties to New JNCHES will conduct a piece of joint work to explore HEIs’ practices across the sector on the use of the bottom pay points, different weekly hours and the actual hourly equivalent rates of pay. This will enable both sides to assess the use and usefulness of, in particular, point 1 on the 51 point pay spine to inform discussions in 2015-16.

The full and final offer on pay is based on the following understandings:
· that it would settle the pay negotiations for 2014-15;
· that it would draw a line under the 2013-14 negotiating round and dispute; and
· that a requirement is that the trade unions respond to the offer before the commencement of any further industrial action.

The employers expect that the New JNCHES trade unions would take away this full and final offer and consult through their appropriate democratic processes.
2. PAY-RELATED AND EQUALITIES ELEMENTS

The employers and trade unions remain committed to exploring the pay equality related elements of the trade unions’ claim at the remaining New JNCHES negotiating meetings for 2014-15. The first meeting has been held and talks are to conclude 20 May 2014.
The Employers offer letter is attached (APPENDIX A) together with indicative scales setting out the impact of the offer on each scale point (APPENDIX B).
The UNISON Higher Education Service Group Executive Committee (HESGE) has agreed to hold a formal consultation with branches on the Employers’ full and final JNCHES pay offer for 2014/15.
UNISON’s HESGE Committee’s views on the offer:
Unison’s Higher Education Service Group Executive met on the 23rd April to discuss the UCEA’s full and final offer on 2014 / 15 pay.

It is the view of the HESGE that the offer of the 2% increase across all spinal column points for the 2014 / 15 pay offer is made as a direct result of the industrial action taken by UNISON members over the 2013/14 pay offer along with other unions.

This offer is seen as a building block for the future for HE. Other areas of the public sector are looking at offers around 1%, a pay freeze, or attacks on pay increments and sick pay.

The HESGE thanks those members who took part in industrial action, who stood by us and set the tone for this year’s pay negotiations. The HESGE are proud of our stand in taking action over the 2013-14 pay offer. We encourage all those who joined our pickets lines who may not already be a workplace rep to get more involved, and take an active role in helping to strengthen our union.

UNISON’s HESGE recommends that the employer’s full and final pay offer for 2014/ 15 is the best that can be achieved by negotiation without taking further sustained industrial action.
HE conference policy means that a final offer must be subject to a branch based consultation. Therefore branches are asked to consult members on this basis, using the consultation forms enclosed.
The consultation will run from 28 April 2014 – 23 May 2014

The UNISON HESGE Committee will meet after 23rd May to consider the results of the consultation.
Other New JNCHES Trade Unions

All five HE unions, UNISON, UCU, Unite, GMB and EIS will be consulting their members on the offer.
UNISON’S CONSULTATION PROCESS
It is vital that as many UNISON members as possible take part in the consultation on the 2014/15 offer. It is therefore important to prioritise this consultation.

The attached consultation procedure is designed to ensure maximum participation of members and the clearest possible view of their feelings on the 2014 /15 pay offer.

The results of any consultation that takes place outside of the agreed procedure will not be counted.
Ballots Please!

Consultation should be through ballots of members covered by national pay across the branch. Branches are encouraged to organise as many workplace meetings of HE members to ensure the maximum possible vote on the offer, and allow UNISON’s Higher Education Service Group Executive to get a clear picture of members’ views.
The numbers voting to accept the offer and those voting to reject it must be recorded. This can be achieved either by counting the number of people that attend and vote at workplace meetings and who have indicated their preference, or by holding a ballot of all relevant members. UNISON will aim to ensure that members are made aware of the consultation timetable and encourage members to attend local meetings and participate in the process.

How to run a branch ballot

Branches are asked to give the exact number of members voting to accept and voting to reject the offer, NOT the number of members in the branch. Responses which do not detail numbers of those voting to accept and those voting to reject the offer will not be included in the total figures.
Members in ‘hard to reach’ workplaces - or whose working hours fall outside ‘core’ working patterns - are more likely to take part if a workplace ballot is held. Previous consultations by a ballot of members have shown increased participation and a higher response rate than from meetings alone.
Regions will provide assistance to Branches in running the consultation process.

Who should be consulted?

Branches should only consult those members who would directly benefit from the national New JNCHES pay offer. This means only those members who are contractually conditioned to JNCHES pay and conditions.
Branches should not consult those members covered by other agreements, e.g. staff that have been outsourced and are not covered by the JNCHES pay negotiations.
Members on local pay and conditions or individual contracts not related to the JNCHES agreement should not be consulted.

Branches can seek advice from their Regional Organiser/Office on who to include, especially if a collective agreement has been negotiated post -TUPE for terms and conditions to be as provided for in the JNCHES agreements.
If branches have any difficulty in deciding who to consult, they should seek advice from their Regional Organiser/Office.

Consultation timetable

Branches must forward their consultation results by 5.00 pm 23 May 2014 on 2014 by emailing the attached pro forma to education@unison.co.uk
Consultation Questions

It is very important that all branches consult on the same basis - by ballot wherever possible. A ballot paper is enclosed, along with the form to be used by branches to return their consultation results.

On the ballot paper, members are asked if they wish to reject or accept the offer.
Electronic Consultation

Some Branches may wish to run an electronic consultation. Branches need to ensure that where this method is used (i.e. voting buttons via email / survey monkey) that ONLY members who are eligible to vote are provided with access to the electronic consultation AND that eligible members can only vote once.

If you are unsure which method to adopt then please feel free to discuss appropriate methods with your Regional organising staff.

Results of the consultation
The UNISON HESGE Committee will meet to consider the outcome of the consultation and decide its course of action based on all the responses from branches.
Talk to your members

The following will be sent to branches later this week and will be available on the UNISON website.
· A PowerPoint presentation and speakers’ notes.
· A PDF of a members leaflet on the offer and UNISON’s HESGE Committee view
The printed leaflet will be available from stock in the near future. Please place your order, which will be fulfilled as soon as stock is available. The stock order number is 3399 and the pdf can be found on the online catalogue.
Please use these materials as extensively as possible and keep an eye out for the campaign through the UNISON In Higher Education facebook page / and @UNISONinHE twitter account.

The consultation materials must be used by all branches so that all members are asked the same questions and respond in a way that can be collated across the union.
RECRUIT AND ORGANISE
As branches will be holding workplace meetings, please use the opportunity to speak to non-members about the offer and why they should be a part of this union. We need to increase our density across the higher education sector, and this offer gives branches the opportunity to build our membership for the future. There will be many more issues to fight on. You can tell everyone that UNISON’s campaign for decent pay and conditions will continue over the next year and beyond - and they should be part of it.

The Branch consultation runs during UNISON’s national recruitment campaign.

If you have any queries on the process for consultation then initially contact your Regional Organising staff for assistance and support. Alternatively please email education@unison.co.uk.

A second branch consultation is also attached, in line with the decision taken at HE conference, over the effectiveness of the 2013/14 pay dispute in order to inform any future strategy in relation to industrial action.
Yours sincerely

[image: image3.png]_ MMV VIMID CAY
AN EAID DAY

Jon Richards

National Secretary

Education and Children’s Services
Ballot paper for members
Joint Negoiating Committee for Higher Education Staff (JNCHES) Pay Offer 2014/15

Consultative Ballot Paper
Please read the following and place a cross in either the REJECT or the ACCEPT box.
UNISON’s Higher Education Service Group Committee recommends that the national employers’ full and final pay offer for 2014/ 15 is the best that can be achieved by negotiation, without taking further sustained industrial action.
	I wish to REJECT the Employers’ offer and I am prepared to take industrial action in the form of strike action in support of improving the offer.

or
	

	
	

	I wish to ACCEPT the Employers’ offer

	

Please return your completed ballot paper to…………………………..
Branch consultation return form

2014/15 NEW JNCHES HE PAY CONSULTATION
FORMAT FOR BRANCH RETURNS - BY EMAIL TO: education@unison.co.uk
Result of ... Branch
Branches should carry out membership ballots wherever possible, backed up by workplace meetings, to ensure as many individual members as possible are able to vote on the employers' offer. If it is impossible to hold a ballot, please make sure that members are only asked the question on the ballot paper and that the numbers of those voting to accept the offer and those voting to reject it are recorded and submitted.

Branches should seek to involve all members in the consultative process. Branch totals should only include members actually voting at workplace or branch meetings or through ballots organised by the branch.

It is the view of the HESGE that the offer of the 2% increase across all spinal column points for the 2014 / 15 pay offer is made as a direct result of the industrial action taken by UNISON members over the 2013/14 pay offer along with other unions.

This offer is seen as a building block for the future for HE. Other areas of the public sector are looking at offers around 1%, a pay freeze, or attacks on pay increments and sick pay.

The HESGE thanks those members who took part in industrial action, who stood by us and set the tone for this year’s pay negotiations. The HESGE are proud of our stand in taking action over the 2013-14 pay offer. We encourage all those who joined our pickets lines who may not already be a workplace rep to get more involved, and take an active role in helping to strengthen our union.
UNISON’s HESGE recommends that the national employers’ full and final pay offer for 2014/ 15 is the best that can be achieved by negotiation without taking further sustained industrial action.
Please complete the boxes with totals of actual members voting to accept or reject the offer. Branches are asked to give the exact number of members voting to accept and voting to reject the offer, NOT the number of members in the branch. Responses which do not detail numbers of those voting to accept and those voting to reject the offer and take action will not be included in the total figures.
[image: image2.png]Three simple waysto O 9 o WORTH

Number of Members who have been balloted
	Members voting to REJECT the offer

	

	
	

	Members voting to ACCEPT the offer

	

NB
Branches reporting rejection/acceptance but not giving figures will not be included in the response.

Consultation Method

* Delete as appropriate
*
This branch consulted by balloting members.

*
This branch consulted through workplace meetings.

*
This branch consulted through a combination of workplace meetings and balloting members.

*
This branch did not consult through workplace meetings or by balloting members because

..

………………………………………………………………………………………...

…………………………………………………………………………………………..........
...

…………………………………………………………………………………………

…………………………………………………………………………………………..........
Secretary or authorised

Branch officer name:
..……………

Signature: ..…
Tel no: ..…
Email: ...

Date: ...
Please return this form to UNISON Centre by email to: education@unison.co.uk
To be received by 5.00 pm on 23 May 2014
APPENDIX A
New Joint Negotiating Committee

For Higher Education Staff
PAY SETTLEMENT OFFER 2014/2015

This document sets out the elements of the employers’ full and final offer with regard to the pay elements of the New JNCHES negotiations for 2014-15.

1. PAY ELEMENTS
Pay rates for non-clinical staff covered by HE national agreements will be increased as follows:

1 August 2014

2.0 per cent on all pay spine points.
Point 1 of the New JNCHES pay spine will also be increased by an additional £30. This would bring point 1 to the current rate of the Living Wage (£7.65) in those HEIs that have a 35-hour week.
The attached sheet sets out the uplifting of the single pay spine to give effect to this increase.

Post-92 HEIs retaining separate London weightings are recommended to increase these by 2.0 per cent.

If an HEI is in serious financial difficulty it may defer implementation of the above increase by up to 11 months in order to minimise job losses.

The Living Wage is a matter for local determination. Nevertheless, the 2.0 per cent increase, together with the £30 supplement, will bring point 1 to the current level of the Living Wage for HEIs with a 35-hour week.

The employers acknowledge the particular importance which the trade unions attach to the position of those on the lowest pay points and the value they place on the Living Wage as a benchmark. Under the National Framework Agreement the use of points on the national pay spine is a matter for local determination, in consultation with local trade unions in accordance with local practice. The working week varies across HEIs, as does the use of pay points to reflect local employment markets.

The vast majority of HEIs are already paying at a level that meets or exceeds the Living Wage, as well as providing a valuable total reward package of benefits, which are not reflected by the Living Wage Campaign.
The parties to New JNCHES will conduct a piece of joint work to explore HEIs’ practices across the sector on the use of the bottom pay points, different weekly hours and the actual hourly equivalent rates of pay. This will enable both sides to assess the use and usefulness of, in particular, point 1 on the 51 point pay spine to inform discussions in 2015-16.
The full and final offer on pay is based on the following understandings:
· that it would settle the pay negotiations for 2014-15;
· that it would draw a line under the 2013-14 negotiating round and dispute; and
· that a requirement is that the trade unions respond to the offer before the commencement of any further industrial action.

The employers expect that the New JNCHES trade unions would take away this full and final offer and consult through their appropriate democratic processes. The employers hope that the trade unions would recognise that the employers have sought to put on the table for consideration an offer they believe is the best that is achievable to meet both the trade unions’ and the employers’ aims and aspirations.
2. PAY-RELATED AND EQUALITIES ELEMENTS

The employers and trade unions remain committed to exploring the pay equality related elements of the trade unions’ claim at the remaining New JNCHES negotiating meetings for 2014-15.

APPENDIX B
	Spine point
	Salary from 1 August 2013
	Salary from 1 August 2014 (with 2.0% increase)
	plus £30
	£ increase

	1
	13621
	13893
	13923
	302

	2
	13977
	14257
	
	280

	3
	14344
	14631
	
	287

	4
	14665
	14958
	
	293

	5
	15054
	15355
	
	301

	6
	15456
	15765
	
	309

	7
	15814
	16130
	
	316

	8
	16252
	16577
	
	325

	9
	16705
	17039
	
	334

	10
	17184
	17528
	
	344

	11
	17678
	18032
	
	354

	12
	18185
	18549
	
	364

	13
	18708
	19082
	
	374

	14
	19247
	19632
	
	385

	15
	19802
	20198
	
	396

	16
	20374
	20781
	
	407

	17
	20972
	21391
	
	419

	18
	21597
	22029
	
	432

	19
	22240
	22685
	
	445

	20
	22927
	23386
	
	459

	21
	23585
	24057
	
	472

	22
	24289
	24775
	
	486

	23
	25013
	25513
	
	500

	24
	25759
	26274
	
	515

	25
	26527
	27058
	
	531

	26
	27318
	27864
	
	546

	27
	28132
	28695
	
	563

	28
	28972
	29551
	
	579

	29
	29837
	30434
	
	597

	30
	30728
	31343
	
	615

	31
	31644
	32277
	
	633

	32
	32590
	33242
	
	652

	33
	33562
	34233
	
	671

	34
	34565
	35256
	
	691

	35
	35597
	36309
	
	712

	36
	36661
	37394
	
	733

	37
	37756
	38511
	
	755

	38
	38907
	39685
	
	778

	39
	40046
	40847
	
	801

	40
	41242
	42067
	
	825

	41
	42476
	43326
	
	850

	42
	43745
	44620
	
	875

	43
	45053
	45954
	
	901

	44
	46400
	47328
	
	928

	45
	47787
	48743
	
	956

	46
	49216
	50200
	
	984

	47
	50688
	51702
	
	1014

	48
	52204
	53248
	
	1044

	49
	53765
	54840
	
	1075

	50
	55375
	56483
	
	1108

	51
	57031
	58172
	
	1141

	
	
	
	
	

	
	Hours
	35
	36
	37

	
	Point 1
	7.65
	7.44
	7.24

	
	Point 2
	7.83
	7.62
	7.41

	
	Point 3
	8.04
	7.82
	7.60

[image: image2.png]
PAGE
11

