Minutes of DUCU Branch Meeting: September 27th, 2011.

Present:
C.J. Morelli (chair for first part of meeting)

 Janice Aitken (chair for second part)

 Mona Clark (secretary)

 Eighteen members

 In attendance: Andy Samuel, Malcolm Cook, Phil Evans (Abertay UCU)

 Dave Anderson (UCU Scotland President)
Apologies: There were five apologies
1. The Minutes of the last Branch meeting (16th August) were accepted as a true record.
2. Matters arising: there were none that were not on the substantive agenda

3. Initial discussions revolved around what exactly is defined as ‘working to contract.’ There was a question as to whether the European Working Time Directive (48 hours over a seven day period) is applied to academic roles. It was noted that in Dundee University the norm is considered to be 35 hours a week for academics , although HR have claimed that it is 40 hours a week and this ruling is regularly quoted when such discussions take place. The issue has already been brought to the attention of the Joint Committee by DUCU. It was agreed that a specific definition must be sought in order to establish the parameters of ‘working to contract’ industrial action.

4. It was noted that management will not accept ‘partial performance’ in members working to contract and that any such action would result in pay being docked as it would be in the case of all-out strike action. However the question arose over the point of law in such management action, and whether they can take such a decision.

5. The concept of a merger with Abertay University was discussed. This has been rejected by staff in Abertay, as the idea being floated by the Scottish government is seen to be about political expediency rather than any rationality in the delivery of post-16 education in Dundee and whether such a merger would prove a better or worse experience for students. It was agreed however that there was a virtue in the two institutions collaborating as much as possible through mutual agreement, but not allowing essential services in these institutions to be adversely challenged. As ever the ‘top-down’ method of communicating was deprecated.
6. It was noted that local public opinion, led by the Dundee Courier, had helped to co-ordinate the campaign against the merger. The public campaign will include public meetings, involvement of MSPs and other public figures. Students of both institutions are also to be involved as much as possible.
7. A motion was accepted by an almost unanimous vote (one abstention) which is to go to the next UCU Scotland Executive meeting. See appendix to Minutes.

Mona Clark,

6th November, 2011.

Appendix: Motion presented to DUCU Branch Meeting 27th September.
Forced merger between Abertay and Dundee

This Branch notes

1. The proposal from the Scottish Funding Council to merge Abertay and Dundee Universities

2. This proposal does not emerge from discussions between the two institutions but from government directly and is driven by financial rather than academic consideration

This Branch believes

1. A merger between Abertay and Dundee University will be paid for with staff cuts and potentially compulsory redundancies alongside reductions in provision for students

2. Government policy at the UK and Scottish level identified in the White Papers for post-16 education in England and Scotland undermines the approach to widening participation among disadvantaged students and will lead to a more elitist education system.

Tnis Branch resolves

1. To oppose any proposed merger between Abertay and Dundee Universities

2. To send a message of support to Abertay UCU

3. To publicly state our opposition to staff cuts and cuts in provision

4. To organise a broad-based campaign of opposition to any such merger alongside our sister unions at both institutions and to include students, the wider general public and all interested parties who oppose the merger and wish to seek to defend educational opportunities in Dundee.

