[image: image1.jpg]

Bradford NUT
22 Edmund Street

Bradford

BD5 0BH
Tel 01274 414664

Fax 01274 414665

Email: contact@bradfordnut.org

[image: image6.png]

Bradford NUT General Secretary’s Annual Report 2007
We are alive and well! Bradford NUT’s membership passed 3000 in 2006, and continued to grow in 2007. Teachers clearly believe that membership of a trade union that is independent of Government, and able to stand up for them and what they believe in, is more important today than ever. We try to play our part locally, from individual support in times of difficulty, to achieving collective goals, which relate not only to teachers’ personal interests but also to a fair and equitable education system here in Bradford and throughout the world.
[image: image7.jpg]

Pay: Time To Act – in January we began to campaign because the 2.5% rise the previous September was being outstripped by inflation running at well over 4%. This was proving to be a third year running in which the basic pay increase was below inflation. In April, we got into campaigning in earnest, when Annual Conference decided to prepare for strike action if there were further below inflation rises. The Government had told the School Teachers Review Body that it wanted a further 3 years of below inflation pay rises for teachers from 2008 to 2011. We began a sustained local campaign of awareness raising by newsletters, meetings and media work.
[image: image8.jpg]

The Government added insult to injury in early summer when it refused a request from the Review Body to look again at the 2006-7 pay rise when inflation reached 4.8%.We organised a petition to Ed Balls, signed by many teachers in other unions as well as the NUT. We surveyed members to assess support for industrial action. There was strong support.
The Government delayed its decision on the 2008-11 award, but we continued to prepare for the worst, as Gordon Brown repeated the ludicrous message that we, as public sector workers, were responsible for inflation. In 2008 we will be ready.

Academies – Academies remain the big Tony Blair legacy from his drive to separate public provision of secondary education from local democratic control, and put it into the hands of carpet magnates, car dealers, city financiers and religious organisations. Mr Blair believed that such people know better what is good for a community than the people from that community – the teachers, the parents, local councillors and community representatives. Bullying and bribing LEAs to hand over schools to so-called “sponsors” came to Bradford in the form of proposals to hand over Rhodesway and Wyke Manor schools in return for involvement in the Building Schools for the Future programme that would rebuild and refurbish other schools.

[image: image9.jpg]

Showing all the spirit that makes Tony Blair – and sadly his successor – wrong about the capacity of local communities to do things for themselves, teachers and parents worked throughout the year to stop British Edutrust taking over Rhodesway. Many activities took place. To describe just one, Rhodesway teachers and parents, supported by colleagues from other schools, staged a silent demonstration at a Council meeting at City Hall on June 26th. Councillors turned their attention to the public gallery as banners and placards were held aloft that read “Rhodesway School Not For Sale”.

British Edutrust, the organisation attempting to take over Rhodesway School and turn it into an Academy, pulled out of the deal in the Autumn. The determined campaign fought by the staff and parents, often in the face of blatant intimidation from supporters of the planned Academy, played a large part in this decision. But as the Government is “on a promise” from Bradford Council to deliver up Rhodesway, the battle over what happens to it continues.
No sponsor, tempted by the prospect of their name over the door, could be found for Wyke Manor – resting as it does in the shadow of a large chemical works – so it sits marooned in its ageing building outside of any refurbishment or rebuilding programme.
[image: image10.jpg](| [pnass==
|

Trust schools - The Government is currently trying to persuade schools to convert from Community to Trust status, as part of its plan to increase “choice” by creating a market in secondary education, where so-called “independent” state schools compete with each other for pupils.

A key cause of concern for the NUT is again the potential involvement of private sector companies as sponsors of Trust schools. Through their Trustee status, they could gain control of school land and premises, be able to shape the curriculum, and dominate governance of schools. The NUT believes that the Government’s promotion of Trust school status will lead to the establishment of a framework which will facilitate the ability of a future government to dismantle comprehensive education. If schools acquire Trusts this will mean that their governing bodies, not the Local Authority, will become your employer.
Several such proposals emerged in Bradford during the year. Ironically, most of them seem to have been a defensive reaction, as they feared that they might be closed and replaced by an Academy run by a religious foundation. We continue to try to explain the drawbacks of Trust status for staff and the community, while we continue to try to persuade Councillors and officers of the Council that it is their job to provide education, not seek to give the responsibility away.

Health and Safety – Bradford NUT runs one of the most effective systems of health and safety support for teachers in any part of the country. As well as regular inspections of all schools, and support for individual members suffering from ill-health, we dealt this year with the following:

· Building Schools For The Future. We have regularly attended meetings to check on the progress of the first wave of new schools being built and made our input into future proposals;
· [image: image11.jpg]

Helped to develop new Violence at Work Procedures to protect staff;
· Continued our work to protect teachers from stress and bullying. As well as support for individual members and school groups under particular pressure, in March we had John Illingworth – who has done pioneering work on teacher mental health - address a meeting; and we continued our work on the development of stress risk assessments in schools by working in a Health and Safety Executive pilot to train Bradford headteachers to carry out and act upon such assessments.
Equal Opportunities/Anti Racism – Our Equal Opportunities Committee continued to meet regularly, convened by Jane Rendle and Stuart Davies. Geoff Robinson Memorial awards were made to staff at Grange Technology College and Tong School for anti racist work in their schools; we engaged in anti-BNP campaigning, especially in the local council elections; we promoted “Rethinking Globalization: Teaching for Justice in an Unjust World” a teaching resource which shows in an accessible way the human cost of our consumer society to children and families in poorer countries engaged in producing what we marvel we can buy so cheaply. We also took the initiative in the development of a Black and Minority Ethnic Teachers Network in Bradford.
Workload – We tried to stimulate school-based resistance to excessive workload from January onwards (following a national ballot); in May we got the LEA to write to schools telling them they had to consult on use of 1265 hours and holiday dates because our experience was that many teachers were being asked to work more than the required amount of directed time; we have pursued workload issues, such as too many meetings, with success in several schools.
Representing Members – The bulk of our time as local NUT officers continues to be spent on advising and representing individual members. The most common issues are ill-health (often the result of stress, excessive workload, assaults and bullying), alleged lack of competence (often when the school itself is having to find scapegoats for OFSTED criticism or a low position in league tables) and allegations made by pupils or parents (the majority of which are found to have no substance). We also have a small number of very demanding cases where poor school management requires us to intervene on behalf of staff, usually with our colleagues from other teaching and non-teaching unions.
Security of Employment – We have increased efforts to secure redeployment to avoid compulsory redundancy of our members in Local Authority schools, with some success. We have also had to do lots of work on pegging back the excessive number of Fixed Term Contracts, through publicity, negotiation and individual support; work like this reinforces the importance of schools being in the Local Authority, where security of employment is easier to achieve.
Performance Management – The Government insisted on more intrusive performance management systems in schools and insisted that the outcomes be taken into account in determining progress on the Upper Pay Spine. We went a long way to getting NUT concerns recognised in the Bradford recommended Performance Management policy, securing limits on the number of lesson observations and excluding headteacher “drop-ins” on lessons from the process of assessment.
[image: image12.jpg]

Annual Conference - At the Union’s Annual Conference in Harrogate, Bradford delegates proposed or seconded three motions which had been prioritised at a Bradford General Meeting earlier in the year. The motions called for tougher measures to protect members from excessive planning, for a strengthening of the campaign to limit lesson observations, and an improvement in the existing level of support for school NUT representatives and local officers. All three were passed by the Conference.
Pensions – John Howarth has developed and delivered to a number of school groups a presentation on the new arrangements for teachers’ pensions.
[image: image13.jpg]

Recruiting and Supporting New Teachers – Bradford maintains a strong local involvement in the recruitment work of the union; we look after NQTs in any difficulties they may encounter; and we encourage participation in the Union. The West Yorkshire Young Teachers’ Weekend continues to be popular.
How We Communicate – our website continues to develop as a noticeboard and as a resource for our members and our school representatives; we have regular well attended general meetings; we produce a regular newsletter, emailed as well as posted to many people and on our website; we organise training for our school representatives.

You Are Lucky! – There is vast experience at members’ disposal in Bradford. I have appreciated this particularly in 2007 because a lot of my time has had to be spent outside Bradford as a National Officer of the NUT. John Howarth, Jane Rendle, Stuart Davies and Miriam Murch all have many years’ experience of representing members, campaigning and communicating, backed up by Lynne, our very experienced and friendly clerical assistant, and our team of Health and Safety representatives - Vernon Addison, Steve Boddy, Jim Cartwright, and Liz Freeman. Thanks also to our President for 2007, Alex Leggat, who made meetings run so smoothly, and farewell and thanks for all his work to Saleh Rahman, who didn’t make it to be President in 2008 because he moved to Kirklees.
Results Of Elections For 2008

 The following were returned unopposed:
[image: image14.jpg]

General Secretary: Ian Murch [image: image2.jpg]

Assistant Secretary: Jane Rendle
[image: image3.jpg]

Treasurer: John Howarth [image: image4.jpg]

Information Officer: Stuart Davies

Health and Safety Advisers: [image: image5.jpg]

Miriam Murch and Stuart Davies

President: Jo Hill

Vice President: Alison Hill

Delegates to Annual Conference

Jane Rendle, John Howarth, Stuart Davies, Miriam Murch, Jo Hill, Alison Hill, Vernon Addison, James Dean, Stephen Pickles, Pat Sherry (Ian Murch attends as National Officer)

Committee:
Ian Murch, Jane Rendle, John Howarth, Miriam Murch, Stuart Davies, Jo Hill, Alison Hill, Vernon Addison, James Dean, Stephen Pickles, Liz Freeman, Steve Boddy, Jim Cartwright, Pat Sherry, Deane Narayan-Lee, Kev Greene, Beverley Lotz, Denis White, Chris Cheetham, Irshad Ahmed, Mo Owen, Alex Leggat, Anwar Sheikh, Azhar Ali

