
Essential reading for today’s transport worker

www.rmt.org.co.uk

ISSUE NUMBER 5, VOLUME 6

INSIDE THIS ISSUE...

JUNE 2005

COLLUSION
AGAINST RMT
REVEALED
Courts hear how national newspapers
paid to receive confidential information
from police computer

Celebrating 90 years of...

STATION GRADES RESOLVE
TO RESIST ATTACKS
PAGE 16

UNIONS BLOCKADE IRISH
FERRIES OVER LOW PAID
LABOUR
PAGE 21

MIDLAND MAINLINE MEMBERS
TAKE ACTION
PAGE 4

RMTnews :: june 2005

2

Edwards Duthie Solicitors has a special affinity with trade unions, their members and officials.
We have advised union members and their families for some 22 years, to the point where we now
serve some 40,000 members across 230 branches nationwide. We have a dedicated team which
serves RMT members, their families and friends. Unlike our competitors, we offer a full range of
legal services, many of which are free or heavily discounted for union members :

● PERSONAL INJURY CLAIMS
● SPECIALIST CLINICAL NEGLIGENCE TEAM
● EXPERT ADVICE ON ALL ASPECTS OF EMPLOYMENT LAW
● 24 HOUR CRIMINAL ADVICE AND REPRESENTATION
● FREE WILLS SERVICE FOR MEMBERS
● 10% DISCOUNT ON RESIDENTIAL CONVEYANCING
● LAW SOCIETY SPECIALISTS IN FAMILY AND MATRIMONIAL ADVICE
● FREE HALF HOUR INTERVIEW IN ALL AREAS OF LAW

Our approach is both proactive and hands on. Our lawyers go to see members and officials at
the workplace, at home, at union premises or wherever discussion can best be accommodated
nationwide. We are here to provide a service and, unlike our competitors, we do not consider that
we can do that from a remote standpoint.

RING NOW FOR ADVICE & ASSISTANCE ON 0208 514 9000
email: allinfo@edwardsduthie.com

In partnership
with the

Incorporating The MacPhail Lawrence Partnership.

65 Bath Street, Glasgow G2 2DD.

22 Pavement, York Y01 9UP

e-mail: mail@drummond-miller.co.uk

website: www.drummond-miller.co.uk

> Injuries at work
> Post traumatic stress disorder
> Repetitive strain injury
> Road traffic accidents
> Vibration white finger
> Criminal injuries claims

Experts in Employment Law, Accident and Injury Claims
> Asbestos related diseases
> Unfair dismissal
> Discrimination
> Conveyancing - Estate Agency
> Wills & Executries
> Family Law

Telephone 0141 332 0086 - Glasgow
01904 - 674061 - York

Drummond MillerDrummond Miller
ARE PLEASED TO OFFER OUR CONTINUED SUPPORT TO THE

RAILWAY, MARITIME & TRANSPORT WORKERS’ TRADE UNION.

Legal services helpline for Scottish & North East England members - freephone 0800 328 1014

june 2005 :: RMTnews

3

One day you can feel a bit isolated and
even paranoid. The next, the French

and Dutch reject the EU constitution and
the courts find you’ve been the victim of
illegal collusion involving the media and
the police.

Well, that’s life and when you read on
you will see why there is every reason to
feel a bit spooked.

Voicing suspicions of a dirty tricks
campaign can often just win you a funny
look. But, as they say, even if you are
paranoid it doesn’t mean they’re not out
to get you, and the courts have recently
found that RMT was among those named
in a court case concerning an illegal trade
in confidential police information.

Similarly, when this union helped set
up Trade Unionists Against the EU
Constitution, we were told we were a tiny
minority. Today, no major British trade
union supports this privateers’ charter,
which should now be consigned to the
dustbin.

A number of legal battles launched by
this union have also proved successful,
including the recognition of the right of
part-time workers at GNER for equal pay
with their full-time counterparts. Members
unfairly dismissed or injured in industrial
accidents have been awarded substantial
damages following representations by our
solicitors.

All this goes to show that if you stick
by what you believe and fight for it you
can win.

Bus members at Stagecoach East
Midlands did just that by winning an
improved pay offer after voting for strike
action. Mersey Rail have also seen fit to
sit down with the union and find a
solution to the long-running 35-hour
week dispute after members took decisive
strike action.

Members at Midland Main Line have
also shown that they are not prepared to
see safety compromised and are taking
strike action to ensure adequate staffing
levels.

RMT has linked up with French
maritime unions CGT and CFDT and Irish
colleagues in SIPTU to protest against the
use of low cost labour on Irish Ferries by
blockading one of its ships at Cherbourg.

This is just the start of a very important
campaign to defeat ‘social dumping’ and
the erosion of wages and conditions by
greedy employers.

French railfreight workers have also
launched a fight to stop the

implementation of EU rules demanding the
‘liberalisation’ (that’s mass privatisation to
you and me) of their industry.

For European rail workers the so-called
third EU rail package, promoting
‘interoperability’, means private companies
taking over the sector, job losses and the
steady erosion of pay and conditions.

In Italy, for instance, a private
company has now snatched 35 per cent of
the market after only starting in 2001 in
the light of EU directives demanding
‘liberalisation’.

Here in Britain, transport workers know
all about the results of privatisation, and
any further fragmentation would
transform a tragedy into a dangerous
farce. The privateers have long craved
what they call ‘vertical integration’, in
which the train-operating companies
assume control of the infrastructure over
which ‘their’ trains run.

Since the private contractors were
booted off rail maintenance for reasons of
safety and efficiency, Network Rail has
begun to re-establish structures necessary
to re-build a proper safety culture. Yet
plans are now being advanced to throw
this process into reverse.

The idea is to lease Merseyside’s rail
infrastructure and maintenance operations
to Merseytravel, the Passenger Transport
Executive run by the region’s local
councils.

Merseytravel would then sub-lease the
assets and work to the private sector,
transferring responsibility for subsidising
private-sector profits to local council
taxpayers.

For RMT’s 14,000 Network Rail
members, this is the thin end of a wedge
that means the transfer of members back
into the private sector and threatens their
safety, jobs, pay, conditions and pensions
and promotion and transfer arrangements.

I have made it clear to Network Rail
that RMT is totally opposed to the flawed
concept of ‘local vertical integration’, and
will fight it all the way.

I hope you all get a chance to enjoy a
summer break, you deserve it.

Best wishes

VINDICATED

Page 4
RMT BALLOT MIDLAND MAINLINE
CUSTOMER HOSTS

Page 5
GNER PART-TIME WORKERS WIN
APPEAL

Page 6
MERSEYRAIL

PAGE 9
STRIKES BITE AT ‘ONE’/
CREDIT UNION PUTS DAVE IN
THE DRIVING SEAT

Page 10
SPY IN THE CAB

Page 11
THE TIMES THEY ARE A-CHANGING

Page 12
BUSWORKERS UNITED

Page 14
ROAD FREIGHT CONFERENCE

Page 16
STATION GRADES CONFERENCE

Page 18
INTERNATIONAL NEWS

Pages 20
SHIPPING NEWS

Page 22
RAILWAY WOMEN

Page 24
WOMEN AT THE AGM

Page 25
PRESIDENT’S COLUMN

Page 26
MAKE POVERTY HISTORY

Page 27
LEGAL VICTORIES

Page 28
LETTERS

Page 29
CLASSIFIED/CROSSWORD

Page 30
HOW TO JOIN THE CREDIT UNION

contents
EDITORIAL

RMT News is compiled and originated by National Union of
Rail, Maritime & Transport Workers, Unity House, 39 Chalton
Street, London NW1 1JD. Tel: 020 7387 4771. Fax: 020 7529
8808. e-mail bdenny@rmt.org.uk The information contained in
this publication is believed to be correct but cannot be
guaranteed. All rights reserved. RMT News is designed by
Bighand Creative and printed by Leycol Printers. General editor:
Bob Crow. Managing editor: Brian Denny. No part of this
document may be reproduced without prior written approval of
RMT. No liability is accepted for any errors or omissions.
Copyright RMT 2005

RMTnews :: june 2005

4

Open six days a week
Mon to Fri - 8am until 6pm, Sat - 9am to 4pm

e-mail: info@rmt.org.uk

Legal helpline: 0800 587 7516
Seven days a week

Members Helpline
Freephone 0800 376 3706

More than 160 RMT on-
board customer hosts at

Midland Mainline are to be
balloted for strike action in an
escalation of the dispute over
the safe operation of multiple-
unit trains.

Around 150 RMT guards
have already taken 24-hour
strike action four times, and
another is planned on July 2,

following the company’s refusal
to negotiate a settlement.

“This dispute is about
ensuring that there is a safety-
trained guard in each portion of
a multiple unit train,” RMT
general secretary Bob Crow said.

“It is simply not possible for
one guard to cover the whole of
a multiple-unit train because
there is no access between the

units when the train is moving,”
he said.

Midland Mainline have so far
ignored attempts to negotiate on
this crucial safety issue despite a
work to rule and rest-day and
Sunday-working bans, and
members have voted by a
margin of nearly seven to one
to strike.

On-board customer hosts,

who are not trained in
emergency train protection,
have made it clear to the union
that they feel that their own
safety is being compromised.

In a multiple-unit train a
customer host will often be the
only member of staff available
in the portion of a train cut off
from that covered by a guard.

There is no effective means
of communication should an
incident occur in the unguarded
portion of a train, there is no
means of self-protection and the
customer hosts have no power
to terminate a service should
something go wrong.

Rather than talk, Midland
Mainline is further
compromising members’ and the
public’s safety by bringing in
managers from other National
Express subsidiaries to operate
services on strike days.

It is clear that they do not
have the necessary route
knowledge or familiarity with
the Meridian rolling-stock
involved, and the union has
asked the Health and Safety
Executive to intervene as a
matter of urgency.

MIDLAND MAIN LINE
CUSTOMER HOSTS
BALLOTED OVER SAFETY

RESOLVE: Midland Main Line staff on strike in Sheffield. From left Bev Goodison, Graeme Bunting, Jackie Brown, Paul Glover,
Brenda Pearson and Dainne Holmes. Picture: Andrew Partridge

june 2005 :: RMTnews

5

GNER part-time
workers win appeal

RMT launched an appeal after
the Newcastle employment
tribunal rejected test cases
brought three RMT members,
Francine James (Customer
Service Assistant), Karen Carden
(Customer Service Manager) and
Deborah Butler (Chef), against
GNER under the Part-Time
Workers (Prevention of Less
Favourable Treatment)
Regulations 2000.

The regulations aim to
remove discrimination against
part-time workers. The cases
were brought following the
failure of GNER to pay part-
time workers Attendance
Incentive Allowance, which is
paid to full-time workers.

Regulation five of the Part-
Time Workers Directive gives
part-time workers the right not
to be treated by their employer
less favourably than a full-time
worker is treated in relation to
the terms and conditions of
employment.

Where a full-time worker
receives pay or a particular

benefit then the part-time
worker is entitled to receive a
pro-rata proportion based on
the number of hours worked
compared to the full-time
worker.

Following restructuring,
GNER agreed to pay full-time
workers for the first 35 hours at
basic rate and then the
additional five contractual
hours’ pay at the overtime rate
of time and a quarter. The 40
hours would be paid to full-time
workers irrespective of whether
their roster would actually
require the full 40 hours to be
worked.

Initially, this was called
Attendance Incentive
Allowance, as part of the
requirement for this payment to
be made was an attendance
element. After complaints were
made by the part-time workers
that this was unfair, and
potentially discriminatory, GNER
re-titled the payment an
Additional Hours Allowance in
an attempt to claim it was an

overtime payment.
Part-time workers cannot

receive an enhanced overtime
payment for work done in
excess of their contractual
hours. An overtime rate need
only be paid to part-time
workers for the hours worked in
excess of a full-time worker.

In April 2004, the Newcastle
Employment Tribunal rejected
RMT claims that part-time
workers were receiving less
favourable treatment. However,
following submissions by
Drummond Miller, RMT
solicitors for Yorkshire,
Lincolnshire and the North East,
the Employment Appeal
Tribunal agreed that the
employment tribunal had failed
to apply the correct legal test to
the facts.

The appeal tribunal rejected
the submission by GNER that
the additional hours allowance
was an overtime payment and,
therefore, excluded from the
provision of the Part-Time
Workers Directive. The

employment appeal tribunal
therefore ordered that a
completely new employment
tribunal should hear the whole
case again.

RMT representative at GNER
Alan Andros said that he was
“absolutely delighted” that the
appeal had allowed members’
claims to be looked at afresh by
a new tribunal.

“RMT has consistently argued
that the payment made by
GNER is not an overtime
payment and that on-board
crew who work part-time should
be able to receive a similar pro
rata payment,” he said.

David Scott of Drummond
Miller’s York office said that the
Part-Time Workers Directive was
a complex piece of legislation
and he was pleased that the
appeal tribunal had accepted the
union’s submission.

“However, the case will start
afresh before a new tribunal and
it will be for them to decide
whether the part-time workers
have been treated less
favourably.

“I am, however, certain that
if it was not for the determin-
ation and resources of the RMT
that these cases would not have
been brought,” he said.

Employment Appeal Tribunal overturns a decision
to turn down a claim brought by part-time workers
at GNER for equal pay with their full-time
counterparts.

RMTnews :: june 2005

6

Strike action by 170 RMT
guards at Merseyrail was

suspended earlier this month
following an offer of
meaningful negotiations aimed
at finding a solution to the
long-running 35-hour week
dispute.

Merseyrail guards have held
five strike days so far and action
is still scheduled for July 9,
pending the talks’ outcome.

“Our members’ rock-solid
action has had a devastating
effect on Merseyrail services on
five strike days, and shows their
absolute determination to win
the 35-hour week they have
been waiting for for four years,”
RMT general secretary Bob Crow
said.

Merseyrail have now agreed

to break the impasse by dealing
with the question of the 35-hour
week in line with other pay and
conditions issues for guards,
rather than in the general pay
negotiations.

“The company has set aside
three days for intensive talks on
this issue and as a result, after
consulting our reps, the RMT
executive has suspended the
action,” Bob Crow said.

Members voted by a margin
of 20 to one to strike after
rejecting unacceptable strings
that would have seen members
paying for their 35-hour week
by losing rest days.

The company’s most recent
offer was also rejected, by a
margin of more than eight to
one.

MERSEYRAIL
GUARDS SUSPEND
ACTION FOR TALKS RMT is demanding the re-

instatement of two
Merseyrail ticket collectors
sacked for listening in to the
television commentary of
Liverpool’s European Cup
victory over AC Milan last
month.

The two – one a Reds fan
and the other an Evertonian –
had their appeals thrown out
despite the fact that the
miniature TV set involved had
no picture and the two were on
a rest between trains on non-
safety critical duties.

“This is as absurd as it is
shocking – Merseyrail have
gone way, way over the top,”
RMT general secretary Bob Crow
said.

He said that the company
was completely into the hype in
the lead up to the match.

They had staff filmed singing

‘You’ll Never Walk Alone’ and
encouraged employees to bring
radio sets in to work, and yet
they have sacked two non-safety
critical staff for listening in to
the commentary on a broken TV
in a staff rest room.

“We hope the company sees
sense and re-instates the two at
a director’s review, but our
Merseyrail members are
seriously angry about this and
we are already being asked to
ballot for action,” Bob said.

“It’s hardly surprising that
Merseyrail have got serious
industrial relations problems if
they react in such a hypocritical
way,” said RMT regional
organiser John Tilley.

“I hope Reds and Blues fans
alike will bombard the company
with calls and emails urging
them to re-instate our
members,” John said.

RMT DEMANDS
RE-INSTATEMENT

PROTECTING AND PROMOTING OUR MEMBERS’ INTERESTS.

Our personal injury lawyers
won’t let bad employers get
away with it.

RMT fight back:

The law says workers have a right to safe conditions – and RMT is here to defend that right. That’s why our
Personal Injury Service is free – and even covers non-work related accidents for family members. So if you,
or a member of your family, have suffered an illness or injury due to someone else’s fault, call us now.

FOR FREE LEGAL ASSISTANCE CALL THE HELPLINE
0800 587 751? in England, Wales and Ireland
0800 328 1014 in Scotland

june 2005 :: RMTnews

CREDIT UNION
PUTS DAVE IN
THE DRIVING SEAT

Dave didn’t expect to rely on
the Credit Union until his bank
said it was unable to give him
the cash loan for the bike,
despite being a customer for
over 20 years and through two
mortgages.

“This was the first batch of
the new bike and I needed the
cash straight away.

“However, the bank said that
I’d have to wait for the money,”
he explains.

RMT’s Credit Union came to
the rescue and agreed a loan
immediately to help him buy his
dream bike.

“Within two days I had the
money, and I saved the best part
of £1,000 as a result of being a
cash buyer,” Dave says.

Dave had £2,152 in savings
with the Credit Union, enabling
him to apply for a loan of three
times that amount to be repaid
at £201.24 over 30 months.

It was the second loan he
had taken out, after borrowing
£600 with monthly repayments
of £54. However, he paid off the
loan in four months which
meant that he only paid
£22.04p interest.

Credit Union
administrator Nicky
Hoarau (pictured
with Dave) said
the reason
interest payments
were so low is that
a CU member only
pays back one per cent
per month on a

reducing balance, eg on a £600
loan, if you paid back £100 you
only pay one per cent on the
£500 that is left and so on.

“This is a great benefit when
you consider that banks still
charge you the full whack even
if you settle early or even
charge fixed penalties,” she
says.

Dave is clearly a satisfied
Credit Union customer.

“It’s better than any bank,
informal, friendly and so easy to
arrange.

“I’d recommend anyone to
join up and take advantage of a
first class service,” he says.

If you would like to join the
RMT Credit Union fill out the
form at the back of this
magazine. For more information
phone 020 7529 8835 or e-mail
c.union@rmt.org.uk

RMT member Dave Barrington is the
proud owner of the new “all-singing,
all-dancing” Yamaha R6 motorbike thanks
to your Credit Union

STRIKES
BITE AT
‘ONE’
RMT urged ‘One’ railway to stop

stonewalling and get round the

table to settle the dispute over

new-technology payments.

The union made the call after

over 270 RMT conductors, ticket

examiners and revenue protection

inspectors took a second day of

strike action in the dispute, voting

by a margin of nearly four to one

for action.

Further 24-hour stoppages are

planned on Monday June 27 and

Friday July 15.

“Our members have given

another magnificent display of

their determination to win a just

settlement of this dispute,” RMT

general secretary Bob Crow said.

He pointed out that National

Express made nearly £60 million

in rail operating profits last year

and increased its shareholders’

dividend by 18 per cent.

“They are introducing new

technology to help increase those

profits even further, and our

members, who actually go out

there and run the railway, quite

rightly expect some of the benefit

to be passed on to them.

“If the company can find

massive increases for its

shareholders, they should be able

to negotiate a settlement for its

workforce, yet they seem to

expect our members to subsidise

the introduction of these

machines,” he said.

Other National Express

companies have already

negotiated payments for

introducing these machines, and

the union has pointed out that

there is no reason why One

shouldn’t be able to do so as well

and avoid further industrial

action.

RMT has also warned the

company that it will ballot its

booking office members for

action unless meetings take place

to discuss the introduction of new

Tribute equipment in booking

offices.

RMTnews :: june 2005

8

GS ADDRESSES
GMB FRINGE
AGAINST EU
CONSTITUTION

RMT general secretary Bob
Crow addressed a fringe

meeting of the general union
GMB about the dangers of
the EU Constitution.

He told delegates how
Trade Unionists Against the
EU Constitution (TUAEUC),
which Bob chairs, had
distributed 20,000 pamphlets
explaining the contents of
the privateer’s charter.

“These proposals
institutionalise privatisation,
remove democratic rights
from member states, creates a
new legal system and allows
Brussels to go to war in its
own right,” he said to
applause.

“The Constitution is now
effectively dead after the
latest referendum results.

“I enjoyed a bottle of
Beaujolais when the French
voted No last month, a bit of
Edam when the Dutch
rejected it.

“I don’t know what
Luxembourg produces, but I’ll
be having some of it when
they reject it on July 10,” he
said.

Acting GMB general
secretary Paul Kenny, who
chaired the meeting, thanked
Bob for coming up to
Newcastle for the event.

Busworkers at Stagecoach
East Midlands voted to

accept an improved offer from
the company after RMT
members backed planned strike
action.

The union called off the
action to allow a new pay offer
from the company to be put to
more than 400 bus workers at
depots in Chesterfield, Mansfield
and Worksop in a referendum.
An overtime ban was also
suspended.

RMT general secretary Bob
Crow said that members’
determination had brought the
company back to the table with
a significantly better offer.

For bus drivers the offer is of

a two-year package, with a five
per cent rise to £7 an hour from
May 1 this year, a further 2.9
per cent from October 30 to
£7.20 an hour, and a 4.2 per
cent rise on April 30 2006 to
£7.50.

For bus drivers with less than
a year’s service, the increase
offered is 6 per cent to £6.50 an
hour from May 1, and further
rise of the inflation rate plus 1
per cent or 4.2 per cent,
whichever is the greater, on
April 30 2006.

For express drivers the offer
is five per cent from May 1 to
£6.76 an hour, a further 2.9 per
cent to £6.96 on October 30,
and a further 4.2 per cent rise

from April 2006 to £7.25. All
drivers would also be paid £1
per hour on their basic hourly
rate for working Sundays and
bank holidays.

For skilled day engineering
staff the single-year offer is of
9.2 per cent to £8.10 an hour
from May 1, and for skilled
engineering shift staff 8.2 per
cent to £9.10.

The lowest-paid cleaners are
offered a two-stage increase this
year to £5.12 on May 1 and
£5.35 on October 2, a total of
ten per cent, with grade 2
cleaners offered £5.85 (5.4 per
cent).

All other grades are offered
5.3 per cent.

RMT wins improved offer for
Stagecoach East Midlands bus staff

RESOLVED: RMT general secretary Bob Crow addresses Acton Town train operators with
Piccadilly and West branch secretary Kevin Strain and London regional organiser Bobby
Law.

London Underground train
operators based at Acton

Town District Line depot vowed
to continue their long-running
industrial action in a dispute
over the lack of modern
booking-on facilities.

Tube operators from Tube
unions RMT and ASLEF have all
been refusing to book-on at
Earl’s Court due to the appaling
lack of facilities there.

LUL had agreed to provide
full facilities for members
booking on at Earls Court or to
make a travelling-time payment
for operators who book on at
remote locations.

However, the company
stopped these payments in 2002
without providing the promised
booking-on facilities at Earls
Court.

“Here we are in the 21st
century and we are still waiting
for basic facilities – our
members feel they have waited
long enough,” RMT general
secretary Bob Crow said.

“They can afford to build an
Olympic stadium in London but
not provide decent facilities for
train operators,” he said.

London regional organiser
Bobby Law also warned LUL
that any moves to sack staff
involved in the dispute would
lead to a ballot for strike action
across the combine.

LUL TRAIN OPERATORS
TO CONTINUE ACTION AT
ACTON TOWN

june 2005 :: RMTnews

9

Rail privatisation has been an
unmitigated disaster, driven simply by

dogma and the determination to force
public assets into private hands to reverse
the democratic advances of the 20th
century.

It has been justified by irrational
gobbledegook, such as the supposed
need to ‘lever in private investment’ and to
keep borrowing “off balance sheet”, when
public borrowing for public investment is
massively cheaper and easier to raise. The
reality is that privatisation has been used
to pour billions of pounds of public money
into deep corporate pockets with no public
benefit whatsoever.

The numbers are mind-boggling. In the ten
years after privatisation, estimated public
subsidy per passenger journey rose by five
times.

The cost of laying a mile of railway line has
risen by an estimated four times and
maintenance costs undertaken by private
contractors multiplied by three and half
times.

All sorts of scams have been used by
private companies to rake off as much
money as possible, either directly from the
public purse or indirectly from passengers
through high fares.

Rail staff kept the show on the road - or
the track - but the privateers have been
laughing all the way to the bank.

One technique has been for the networks
of interlocking companies to hire staff to
each other at vastly inflated costs. Another
has been to undertake engineering work
precisely to specification, even when the
specification is wrong. Work then has to be
done all over again, with more cash for
company coffers.

By contrast, BR engineers worked within
strict cash limits and used every ounce of
skill to get the best job done within those
cash limits. They made adjustments to
ensure everything worked properly when
the job was finished, as the former Rail
Regulator put it only two years ago: “BR
worked miracles on a pittance”.

The recent Catalyst report revealed that,
while British Rail was under-funded for
decades, it was remarkably efficient with a
high level of productivity. The Regulator
confirmed that when privatised, the
railways were handed over by BR “in good
order”.

Another technique used by the privateers
is simply over-charge for a job. If a new

bridge should cost £3 million, they pump
up the costs to perhaps £12 million and, of
course, keep former BR engineers away
from the job so their scandalous over-
charging is not exposed.

Indeed, engineering work on Britain’s
privatised railways has frequently been
managed by people who know nothing
about railway engineering. In one case a
former plumber managed maintenance
contracts. In another case, a senior
manager was allegedly a former night club
bouncer with no engineering skills or
qualifications at all. Their job was simply to
maximise profit, easily done with
governments committed to privatisation
and therefore simply prepared to sign the
cheques rather than to renationalise.

To be fair, former Minister Stephen Byers
established Network Rail as a not-for-profit
company to take over from Railtrack.

Since then Network Rail has made
significant improvements, taking
maintenance contracts in-house and
reducing costs. But Stephen was told very
firmly by Downing St that there must be no
renationalisation.

When the South Eastern Trains franchise
was taken in house, costs fell and service
quality improved. But government could
not allow public enterprise to be seen to
be working better than private enterprise,
so the franchise is being forced back into
the private sector.

And what about the rolling-ºstock
companies (roscos)? They lease rolling
stock to the train operating companies at
staggering rates of return, typically 30 per
cent. This is for rolling stock which has a
useful life of around 20 years. Imagine a
speculator building a house at a cost of
£160,000, then charging a rent of £1,000 a
week as a monopoly supplier with no
competition. Small wonder that the three
banks that own the roscos have raked in
obscene profits.

The case for renationalisation is
overwhelming. It would save the Treasury
billions of pounds and provide a better,
cheaper and more efficient service for
passengers and freight.

The railways have the benefit dedicated
staff who love the railway – a precious
resource for the country and the economy.
The loyalty of rail workers should be used
to serve the public interest and not to
make profits for the privateers.

Kelvin Hopkins
MP for Luton North

Parliamentary column

RMT’s Lesbian, Gay & Bisexual Members’
Advisory Committee have been busy making

plans to attend Pride Events this summer.
Pride in Brighton & Hove will take place on

Saturday, August 6 and the committee will be
representing RMT. The Battle Bus will be in
Preston Park, Brighton.

If anyone is interested in joining other
members of the Committee in the march and rally,
please contact the Equal Opportunities Officer on
020 7529 8821 or email p.wilkinson@rmt.org.uk

The London Pride festival fortnight takes place
between June 18 - July 1 2005 and there will be
theatre, opera, dance, music, film, visual arts and
sport.

For those who want more details of events,
visit the Pride website at www.pridelondon.org.

TAKE PRIDE

THE CASE FOR RAIL
NATIONALISATION

Rise
and shine
RMT will be participating in the Rise

anti-racist Festival. Rise is the new
name for Respect, Europe’s largest anti-
racist festival for the past five years. This is
an excellent opportunity to celebrate the
rich diversity of our society whilst
combining a stand against racism with first-
rate entertainment.

This year's festival will take place on
Saturday, July 16 in Burgess Park, south
London, starting at midday until 8.30 pm.
Members of the RMT Black & Ethnic
Minority Members’ Committee will be
present, along with the RMT Battle Bus.

There will be something of interest for
everyone, ranging from music (with acts
such as Lemar, The Mitchell Brothers and
Horace Andy to name but a few), comedy,
Big Cuba Fiesta Area, Extreme Sports Zone
(with BMX and skateboarding displays,
sports training, etc), family area, and much
more.

10

SPY IN
THE CAB

Court case reveals collusion between
police employees and the media

Some sections of the media
seem to have an uncanny
knowledge of the movements of
RMT staff.

A recent court case shed light
on exactly why they were so
well-informed when a judge was
told that national newspapers
had paid to receive confidential
information from the police
national computer.

The court was told that

Stephen Whittamore, a private
investigator with links to the
national press, provided "very
personal and confidential
details" about a series of high-
profile figures, including RMT
general secretary Bob Crow and
Clifton Tomlinson, son of the
actor Ricky Tomlinson.

This may explain why, a few
years ago, photographers had a
peculiar knack of being around

when general secretary Bob
Crow was given a lift on a
scooter by an RMT member of
staff.

The very next day, Mail on
Sunday home affairs editor
Christopher Leake printed the
supposedly explosive story that,
when the Central Line was
closed due to the Chancery Lane
derailment, Bob travelled to
work on a scooter.

june 2005 :: RMTnews

11

The Times newspaper recently
agreed an out-of–court
settlement with the union,
paying both damages and legal
costs after admitting to
publishing a defamatory article
about RMT general secretary
Bob Crow.

The right wing media have
made a habit of aggressively
attacking RMT. While they can
get away with a great deal
under the banner “freedom of
the press”, when they go beyond
this and potentially beyond the
law, the union has shown they
do so at their peril.

In November 2003, The Times
published an article under the
heading “RMT union boss ‘taints
election’”. The story labelled Bob
the “hard-line leader of the
RMT” and reported that he had
allegedly interfered in an
election by attacking a
candidate.

The article quoted ‘union
insiders’ as calling the move an
‘outrageous’ attempt to

influence voters which had
‘tainted the election, breaks
several laws governing union
ballots and is bringing the union
into disrepute’.

In fact, when a legal
challenge was brought to the
Independent Certification Officer
of Trade Unions, it was ruled
that Bob Crow and the union
had acted lawfully throughout.

Immediately the article was
published, union solicitors wrote
to The Times on the grounds the
article was defamatory. The
paper denied this was the case
and High Court proceedings
followed, which led to the out-
of-court settlement.

Doug Christie of RMT
solicitors Thompsons said that
the message was clear to the
right wing press.

“Be careful about what you
say and do otherwise RMT will
see you in court.

“And look out for a knock on
the door from the local
constabulary,” he said.

CONFIDENTIAL?

At the time, it was not known
how the scooter number plate
had been traced to the owner.
DVLA has since confirmed
that these are confidential
and could not be released to
the press.

However, some months
later, RMT was contacted by
the police in connection
with an anti-corruption
investigation, part of which
centres on a request for
ownership details of the scooter.

Two years later it then
transpired that the Mail on
Sunday had indeed bought
confidential information from
the police national computer, a
system used by all law
enforcement agencies and stores
criminal records and registered
vehicle keeper details.

Information contained within
it is deemed confidential, and
those with access to it are
reminded of this within their
contract of employment and
when they log onto the
computer.

Articles from the Mail on
Sunday were used in evidence
against two former police
employees and two private
investigators charged with
offences involving the sale of
police information to the press.

CONVICTED

Riel Karmy-Jones,
prosecuting, told Blackfriars
crown court that Mr Whittamore
had received the information
"through a chain" made up of
the three other defendants: the
private investigator John Boyall,
Alan King, a retired police
officer, and Paul Marshall, a
former civilian communications
officer who was based at
Tooting police station in
London.

“It was Paul Marshall who
had access to the police national
computer and carried out
unauthorised checks upon it,
passing his findings through the
chain to Whittamore, who in
turn disseminated it for
financial reward,” she added.

Judge John Samuel QC said
that the defendants must have
realised the lives those
concerned would be “adversely

affected” by their actions and
pointed out the hypocrisy of
their defence.

“It is interesting to comment
that some of you in the course
of statements that were made on
your behalf referred to such
concepts as client
confidentiality,” he said.

Marshall and King both
pleaded guilty to conspiracy to
commit misconduct in a public
office, while Whittamore and
Boyall pleaded guilty to the
lesser charge of breaching the
Data Protection Act. All four
were given a two-year
conditional discharge.

FURTHER ACTION

Bob Crow said that he had
become used to attacks from the
Mail group of newspapers but
this was something quite
different.

“If the Mail on Sunday is
involved in receiving
information from corrupt police
officers, this should be
investigated and it should face
the consequences,” he said.

However, the Information
Commissioner, who polices the
Data Protection Act, is refusing
to pursue the case due to the
time that has elapsed.

Having previously suggested
that he was awaiting the
outcome of the criminal case
before dealing with RMT's
complaint, the Information
Commissioner appears now to
be saying now that it is now too
late to take action.

This is being clarified as it
seems to be a complete U-turn.
RMT will pursue this matter and
will not hesitate to issue a legal
challenge if necessary to secure
justice in this case.

THAT’S SPOOKY!
E

arlier this month, general

secretary Bob Crow received a

phone call from his daughter on

his mobile. Bob asked where she

was phoning from, as an

unfamiliar number came up on his

phone.

He was very surprised to be

told she was at home. He retrieved

the mysterious number, 020 7998

3100, and rang it to find a voice

that asked him for a pin number.

The telephone company first

claimed there was a fault at the

exchange, then that there was a

fault on the line.

Bob said that he had also

asked whose number it was, only

to be refused.

“Someone probably wanted to

listen in on the details of disputes

or the G8 demo, who knows,” Bob

said.

Bob also pointed out that even

to this day all investigations into

the vicious attack on him during

his election campaign in January

2002 had drawn a blank.

However, at the time, a

Scotland Yard spokesman said that

the attack was “obviously not just

random”.

The Times
THEY ARE
A-CHANGING

RMTnews :: june 2005

12

Busworker delegates called for
continued efforts to win
industry-wide improvements
based on the union’s Bus
Workers’ Charter at this year’s
grade conference.

Bus workers are an integral
and key part of a specialist
transport union, RMT general
secretary Bob Crow told the
union’s 62nd bus conference

The coming period would be
critical for all transport workers,
with the government poised to
pursue a damaging policy of
running down and ultimately
closing rural railway lines.

“We need bus and rail to
complement one another in a
growing and joined-up social
transport sector, not compete
with each other in a declining
spiral run only to benefit the
profiteers of the private sector.

“You can make a commercial
case that a railway should close
– but the railways, like buses,
are not a commercial case,
they’re a social case,” said Bob.

Delegates registered their
opposition to the threatened
closure of branch rail lines and
the replacement rail services
with buses (bustitution) and
referred the issue to the union’s
AGM.

‘Bustitution’ was a short-
sighted con that would result in
people losing transport links
altogether, said Pete Edwards,

Exeter No 2.
“We need more rail, not less

– there are already too many
cars on the roads, and closing
rural rail lines is no solution,
said Graham Geliher, East
Midlands Bus.

“Take away a railway you
don’t just close the services, you
lose the infrastructure too –
what a waste,” said John
Thompson, Plymouth No 5.

BUS WORKERS’ CHARTER

All pay claims should be
submitted in line with and
based upon the Bus Workers’
Charter, delegates agreed.

Regional organiser Phil
Bialyk said the charter had been
a useful tool in putting claims
together, and had shown the
industry that the union was
serious about working towards
unified pay and conditions for
the whole industry.

”We all want the same thing,
and we need to use the Charter
to help us get it, said Trevor
Munton-Willis, Exeter No 2.

“We need to revitalise this
excellent charter,” said Pete
Edwards.

Calling for a reprint, Danny
Ferguson, South Devon Bus,
asked how many members had
joined since the Charter was
launched and had not yet seen
it.

The Charter should be

reprinted in RMT News once a
year, suggested Sandra Wulf
Poole and District.

The union should also find
ways of co-ordinating industrial
action across bus group
subsidiaries in future disputes,
conference agreed.

”Concerted, united action
means a bigger chance of
winning bigger victories,” said
Pete Edwards.

The difficulties of taking
action under the current anti-
union laws were immense, but
the aim of co-ordinating action
wherever possible was the right
one, said pointed out Paul Dyer,
North Devon Bus,

HEALTH AND SAFETY

The union should consider
central funding for paid release
for reps to attend RMT health
and safety forums, referring the
item to the union’s AGM.

“When members are prepared
to stick their necks out and
become health and safety reps

they should be given every
help,” said Danny Ferguson,
South Devon Bus.

John Thompson called for a
review of the way delegations to
conferences were funded: “We
should not have to choose
between them because of
money,” he said.

The union should negotiate
with all bus companies that
elected health and safety
representatives be trained to
conduct risk assessments, and to
be involved in risk assessments
affecting their members.

”We know that one of
biggest problems is bus seats
and that companies would still
rather hide a problem than
consult a rep to fix it,” said
Danny Ferguson.

However, warned, Graham
Geliher, East Midlands Bus, “it
is important not to assume
responsibility for doing risk
assessments and let the
company off the hook
altogether”.

Paul Dyer, recommended the
Health and safety Executive’s
pamphlet, Five Steps to Risk
Assessment.

DEEP VEIN THROMBOSIS

The union should collate
information from branches on
the effects of long hours spent
in the cab, and any on cases of
deep vein thrombosis that have
occurred, delegates agreed.

There seemed to be an
increasing number of incidents
of DVT amongst members, and a

BUSWORKE
RMT busworkers meeting in
Newquay were united in their
determination to roll back low pay
and improve working conditions and
to oppose the ‘bustitution’ of train
services

Peter Edwards Keith Sanders-Hole

june 2005 :: RMTnews

13

proven link to the long hours
spent behind the wheel would
help in the campaign to
maximum driving time.

In Poole there had been two
recent cases of DVT, said Bob
Clarke, Poole and District, and
these were no doubt the result
of five-and-a-half-hour duties

The truth about the level of
DVT resulting from air travel
was becoming apparent, and
there was a need to gather
information about the bus
industry, said Richard Shalders,
Poole and District, adding that
poor seat design no doubt made
the problem worse.

There were probably many
contributing factors, including
long duties and seat and cab
design, said Danny Ferguson,
but the important thing was to
see an in-depth study, and in
the meantime an increase in
layover time and to ensure that
new drivers were schooled in
correct seating posture.

The First Group had
acknowledged the possibility of
DVT and had recommended that
drivers take more exercise,
reported Paul Dyer.

WORKING TIME DIRECTIVE

Branches representing bus
workers should collate
information on whether bus
companies are keeping records
required by the Working Time
Directive, conference agreed.

Tony Marriot, Exeter No 2

said it was becoming
increasingly clear that adequate
records were not being kept,
despite the change in law.

There was still need for
clarification, as no-one seems to
know what the law actually says
– employers keep on talking
about interpretation, said Dave
Evans, Penzance.

Paul Wheeler, Newport No
3, who had responsibility for
keeping records in his own
company, believed that most
companies did not do it
properly.

The confusion was down to
the fact that there was an
individual opt-out under the
domestic regulations, but that
there was not under the EU regs.

It was important that
members understood how the
domestic and EU regulations
applied in the industry, he said.

RED LIGHTS

Bus drivers should be given
consideration over the timing of
cameras at traffic lights,
delegates agreed.

The union should take up
with the Transport Department
to ensure that drivers acting to
prevent injury to passengers
were not penalised.

“Passenger safety is
paramount and no consideration
is given to standing or alighting
passengers when lights change,”
said Danny Ferguson, who has
long campaigned to have bus

stops moved to avoid drivers
having to choose between
running a red light and injuring
passengers

”A driver who chooses to risk
jumping a light to avoid
injuring passengers risks
prosecution and points, and
possibly losing his or her job,
said Danny.

Peter Gale, Poole and
District, noted that RMT News
had recently highlighted a case
in Torquay in which charges
against drivers had been
dropped when it was shown
they had no chance of stopping
‘legally’ without potentially
causing injury.

FILL IN THOSE DEFECT CARDS

It may be a pain, but filling in
defect cards is essential – and
could stop that pain becoming a
disability, injuries lawyer
Malcolm Cherry urged delegates.

Malcolm, of RMT solicitors
Edwards Duthie, said that the
inconvenience of filling in
defect cards – even for bus
defects that had been reported
more times than could be
remembered – made settlement
of claims easier and quicker.

ERS UNITED

With more than 80 years’ bus
industry experience between
them, Danny Ferguson and Tony
Marriot attended their last
busworkers’ conference as
working delegates.

The doggedly determined
dynamic duo bowed out on a
high note, having successfully
overturned Stagecoach’s less
than random drugs and alcohol

policy after exposing its
shortcomings.

“They are the Dalziel and Pascoe
of RMT,” joked senior assistant
general secretary Mick Cash, who
paid tribute to the “tremendous
loyalty and leadership” shown by
two trade unionists who had
inspired generations of bus
workers through their own
selfless example.

Danny and Tony bow
out on a high over
drugs and alcohol

Senior assistant general secretary Mick Cash, left, and conference president Pete Gale,
right, congratulate Tony Marriot and Danny Ferguson on their escape

RMTnews :: june 2005

14

Delegates applauded the struggle
of Initial City Link workers, who
were taking their first ever
industrial action in order to
achieve a decent basic wage.

Aware of the difficulties of
organising in the notoriously
anti-union courier sector,
conference pledged its own
support and urged all grades to
do likewise.

An ICL delegate described the
“dubious pleasure” of working
for the Initial-Rentokil
subsidiary for 40 hours a week
for a take-home pay of less than
£200.

“They run a bonus scheme
that gives with one hand and
takes away with the other and,
as you can lose your bonus for
a taking a day’s sick leave,
people come in when they are
really too ill to work,” he said.

With help from the
organising unit, recruitment at
the company had taken off, and
the union was now in a position
to take the company on.

“We are all new to this:
we’ve never been on strike
before, we know it’s going to
be a hard battle, and it will
be greatly appreciated to
have people there to
support us.”

Another ICL delegate urged
every RMT member to approach
every City Link driver they saw
and sign them up if they were
not yet members.

Pledging support from
Freightliner colleagues, Maurice
Hamilton, Leeds Good and
Cartage, said that their own
dispute at Freightliner had seen
the workforce united in its
determination to end low pay,
and that many ‘nons’ had joined
the RMT fold.

Conference president Peter
Daniels recalled problems with
Initial City Link going back
many years, and how reps had
had their lives “made hell” by
“cowboy” management, and that
some had been forced to give up
because they could no longer
afford to carry on.

The current growth of the
road-freight conference reflected
the upturn in industrial activity,
noted Peter.

“We have told Initial Citylink
that we are here to stay,” senior
assistant general secretary Mick

Cash said.
“Year on year we

have had assurances
from ICL about

talks, and then we hear they
have imposed a 2.5 per cent pay
increase without negotiation.

“This is not a skint firm –
this is one of the most profitable
arms of the Rentokil empire, yet
it pays rates that are barely
above the legal minimum,” he
said.

Despite those problems, said
Mick, there were loyal RMT reps
who were determined that the
low-pay culture at Initial City
Link could and would be ended.

Membership had increased
since the strike ballot had
begun, and the big majority for
action showed that there was a
mood for a fight, despite threats
and intimidation.

“It’s in situations like this
that RMT comes into its own as
an industrial union –whatever
grade, members will be there on
the picket line to help,” said
Mick.

On the other big road-freight
dispute, at Freightliner, there
was now light at the end of the
tunnel – thanks to the display
of solidarity shown by members
in first voting for action and
than standing together on the
picket line.

COMMUNICATING

The importance of good
communications and getting
problems in front of the

executive quickly was
emphasised by EC rep Dave
Collinson, and he pledged that
motions carried this year would
be placed before the executive
as quickly as possible.

Key decisions at last year’s
conference had reflected the
simmering issues at Initial City
Link and Freightliner, which
were now being dealt with
industrially, and Dave reported
on the progress made on the
others.

These included the right to
travel facilities, which was being
campaigned on in line with
policy, and where there had
already been some successes,
notably on Network Rail and
London Underground.

• The union should negotiate
with Freightliner to ensure
that its use of sub-contractors
does not affect the potential
earnings of employees,
conference agreed, referring
the issue to the annual
general meeting
“The company is using
subbies more and more, yet
Freightliner drivers are being
sent home at lunch-times

Fighting for a living w
Industrial disputes dominated RMT’s 72nd national
road-freight conference in Exeter

Mick Cash addresses
conference

Dave Collinson

june 2005 :: RMTnews

15

with no work,” said Trevor
Howard, Leeds Goods and
Cartage. The problem had
become more evident during
the recent dispute, said
Maurice Hamilton, Leeds
Goods and Cartage, and it
was important to fight back.
Conference president Pete
Daniels said there was a
written agreement for
guaranteed hours – and that
he had ensured that numerous
claims had been paid.

• All box-type delivery vehicles
should be fitted with a wide-
angle mirror on the near side,
conference agreed. Andy Hill,
Leeds Goods and Cartage,
urged the general grades
committee to negotiate with
employers to ensure that such
mirrors were fitted, to help
eliminate potentially
dangerous blind spots, which
could hide even a large vehicle

• The union should negotiate
with all employers to ensure
that union reps were notified
of the names and job titles of
all new starters and leavers.

• Annual leave should be paid
at the average earnings rate,
delegates agreed, urging the
union to negotiate with
employers to establish the
principle.

• The union should also
negotiate a scale of annual
holiday entitlement increasing
to reflect and reward long
service.

• Apprentice mechanics and
bodybuilders should be able
to buy tools at a discounted
price from employers who
buy them in bulk. The union
should negotiate so that
apprentices could also repay
through their wages.

Dave Collinson, executive,
also pointed out that money
spent on essential tools could
be offset against tax.

• Drivers should be paid
through their rest breaks
when in charge of a company
vehicle, as they were still
working. Delegates agreed to
refer the issue to the AGM.

• An extra day’s holiday should
be given to employees who
have not taken sick leave in
the previous year, not
counting leave resulting from
accidents at work.

• There was a need to ascertain
why the grades conference
had received the same £256
each year for the last decade,
delegates agreed. The
conference executive
committee had requested an
increase on a number of

occasions, but none had yet
been received. Dave
Collinson, executive,
explained that similar
motions had been put forward
at almost every grade
conference this year, and that
the general secretary and the
executive were working on
finding a solution to the
problem.
The formula had been set in
the early 1990s and had not
bee changed through years
when there were financial
difficulties, added Mick Cash.
The debate was about how to
find a way of ensuring that
active branches that sent
delegates to conferences
would not be victims of their
own activity.

• Next year’s road freight
conference will be held in
Gloucester.

wage

RMTnews :: june 2005

16

Delegates braced themselves for
battles over a range of issues
and the imposition of changes
without agreement, and
demanded that employers mount
a serious national campaign to
reduce assaults on staff.

Conditions were under attack
across the train operating
companies, noted assistant
general secretary Pat Sikorski.

C2C had contracted out
sickness management, without
agreement, to Active Health
Partners, an ‘absence
management’ contractor to
whom employees were now
supposed to report when sick.

C2C had also raised the
victimisation of those who
suffered workplace assaults to
new heights, by imposing a
‘three strikes and you’re out’
policy – not on the perpetrators
of assaults but on their victims,
who faced being moved from
their posts if assaulted three
times.

Pat warned that C2C’s attacks
would be resisted, and that any
attempt by National Express to
impose them across its
subsidiaries would be met by
co-ordinated ballots for
industrial action.

Delegates savaged C2C’s
attempts to ignore its own
negotiating machinery and
called for an urgent campaign
to end the outsourcing of its
sickness monitoring, referring

the matter to the union’s AGM.
“If C2C are allowed to

contract out their own duty of
care to their workforce it will
spread to every other national
Express subsidiary and then to
every other TOC , warned Mary
Dwyer, North Thames.

“The policy, from a company
already intent on penalising
workers for being attacked at
work, was an invasion of
privacy and a further attack on
the hard-won right to paid sick-
leave,” she said.

STOP ASSAULTS

A nationwide campaign against
assaults on staff should be
undertaken by all train
operators, PTEs and London
Underground, delegate agreed.

The campaign should
highlight both physical and
verbal attacks, and should
employ the same materials,
regardless of employer, said
Nick Quirk, Plymouth No 1.

One-off isolated campaigns
had failed to stop an alarming
increase in assaults.

“We need to tackle the
increase in lone working as
well,” said Graham Bentley,
Manchester Victoria – station
supervisors working alone late
at night were vulnerable and
isolated, he said.

Failure to get to grips with
the problem of assaults reflected
the contempt that employers

had for their staff, said Glen
Burrows, Bristol Rail.

“Let’s take this up and get
more respect,” she said.

“We have to put this on the
agenda at every company
council meeting and demand
that our employers back us
properly,” said Dennis James,
Birmingham Rail.

BTP IN THE DOCK

Station staff have no confidence
in the British Transport Police,
delegates agreed, calling for an
inquiry into the operation and
effectiveness of the force and
the exploration of alternative
ways of ensuring effective
policing.

“Far too often the BTP fail to
respond to real emergency calls,
yet they are far too keen to
pursue members of staff for
minor or non-existent offences,”
said Jason Humphreys, Jubilee
South and East London.

The ‘us and them’ attitude
had, however, been largely
broken down in the west of
England, where there was now a
closer working atmosphere, said
Phil Boston, Bristol Rail.

NEW RECRUITS

Employers attempting to deny
RMT access to new recruits to
the industry were given a
warning by delegates.

“We will always find a way
to reach new entrants, and
management attempts to keep
us away from induction courses
will rebound on them,” said
Jason Humphreys.

Resistance to attacks on jobs and conditions was
top of the agenda at RMT’s station grades’
conference in Weymouth

STATION GRADES
RESOLVE TO
RESIST ATTACKS

june 2005 :: RMTnews

17

The organisation and
retention department should
tailor material to station staff –
the main entry grade to the rail
industry, delegates agreed.

Probationary periods for new
staff should be abolished to end
management manipulation and
coercion of probationers and to
reduce stress for new entrants.

There were countless
examples of managers
undermining new staff and
using probationers’ insecurity to
get them to breach employment
practices.

Training of new employees
also came under scrutiny, and
conference demanded higher
levels of ‘rail based’ training
and cross-industry standards.

Some train operators saw
appearance and manners as
more important than training
for systems and general safety
related issues.

“It is ridiculous to have to

learn important safety-related
information on the job after
being trained about the
importance of uniforms,” said
Nick Quirk.

Station staff should be
trained properly in the use of
new technology being
introduced across the rail
network, conference agreed.

Some technological advances
promised massive advantage for
station staff in their day-to-day
jobs, but there had been a
severe lack in proper training
for the vast majority.

Training should be
undertaken by qualified trainers,
said Linda Wiles, TfL No1 –
expecting training to be passed
on informally could cause
problems when things go
wrong.

There was a need to ensure
that staff were also paid
properly for using new
technology, said Dennis James,

BADGES

Wearing name badges should be
a matter of personal choice, and
not a compulsory part of
uniform, delegates agreed.

Low status and lack of
dignity were recurring themes at
conference, noted Glen
Burrows, Bristol Rail, but the
compulsory wearing of name
badges epitomised employers’
contempt for their staff.

“Your name is not part of
your uniform, it is your own,”
said Glen. “No-one has the right
to insult me, abuse me and then
call me by my first name.

The wearing of name badges
was a part of the ‘grooming
standard’ at Eurostar, and some
managers seemed more worried
about staff failing to wear them
than about service standards,
said Roselynne Fong, EPS.

Conference called on the
union to negotiate with TOCs to
establish the right to choose
whether or not to wear a name
badge, and to explore whether
there was a legal case against
their compulsory wearing.

OTHER DECISIONS

• RMT should seek standard
parameters for rostering
across the industry, as part of
its campaign to achieve
harmonisation of pay
negotiations across the train-
operating companies.

• Contractors should not be

permitted to work on stations
without a suitably trained
and qualified members of
station staff present.

• Management should stop
offloading its own tasks onto
staff and stop requiring
station grades to undertake
endless form-filling.

• Payslips that are more
confusing and less detailed
and need a calculator to
work out need to be changed,
delegates agreed, calling for
the issue to be taken up with
all employers. A minimum
standard should be adopted,
giving a break-down of
hours worked and at what
rate, and other essential
information at a glance.

• No chemical product should
be used unless properly risk-
assessed and labelled,
including with instructions
on what personal protective
equipment should be used
with it.

• Conference paid tribute to
the memory of Alan Wyatt,
the former branch secretary
on the LT&S, who recently
died.
“Alan did a huge amount of
work for the union over
many, many years and we
will be missed greatly, said
Phil Boston, Bristol Rail.

• Next year’s station grades
conference will be held on
April 21 in London.

Reporting on the progress of last year’s conference resolutions, Executive
member Paul Cox noted that some TOC’s were bringing cleaning back
in-house.

Elsewhere the union was still fighting contractors who believed that joining the
union was a sackable ‘offence’ for anyone with less than a year’s service.

Regional organisers had been instructed to take up in-house cleaning with
relevant employers, along with other key issues from 2004’s conference,
including minimum staffing.

Minimum staffing was enshrined in the Station Grades’ Charter, but he warned
that South Eastern Trains was lobbying for amendments to its Schedule 17
duty to maintain booking office opening hours, with the threat to more than100
jobs.

Attacks on staff had to be resisted, and the use of ‘generic’ risk assessments
to justify staff cuts challenged every time, he said.

Problems of lone working had been raised by the RMT parliamentary group in
a commons adjournment debate, and an extensive document on the problems
produced by the union.

There was a need to get grade conference resolutions into action more quickly,
said Paul. “The quicker the go in front of the executive the more work can be
done on them,” he said.

RMTnews :: june 2005

18

Strikes of underground, tram
and bus workers in major

Italian cities are expected to be
followed by a 24-hour national
rail strike on June 23.

The three italian rail unions
are protesting against proposals

for restructuring involving
possible job losses, safety issues
following a recent serious rail
crash and attempts to change
negatively the collective
agreement.

French rail unions strike for
jobs and public services
The French rail system was

brought to an almost
complete standstill on June 2 as
the main unions waged a 24-
hour strike against EU-driven
privatisation plans and in
defence of jobs.

A last-minute offer by French
Rail (SNCF) to create 300-500
jobs was not enough to call off
the action.

The strike, the third this year,
coincided with the appointment
of a new transport minister
following France’s decisive
rejection of the EU Constitution.

"We cannot accept SNCF’s
plan to reduce the workforce by
12,000 in the next three years",

said Didier Le Reste, general
secretary of the powerful CGT
rail union, which played a major
role in campaigning against the
neoliberal EU constitution.

He also slammed the fact that
the first private freight trains are
circulating in France following
the EU’s opening of
international rail freight to
competition.

Meanwhile, the SNCF
chairman said that its
unexpectedly high profits of
about £80 million in 2004
would enable it to go beyond its
one per cent wage rise offer for
2005.

Three French operators
employ half seafarers
Seafrance, Brittany Ferries

and SNCM together employ
about 4,000 officers and ratings
- more than half of French
seafarers, a new report reveals.
Seafrance, a 100 per cent
subsidiary of state controlled
French Rail SNCF, operates only
on the fiercely competitive
Dover-Calais route. The
Seafrance Berlioz, the sixth and
latest addition to its fleet, is the
fastest and most modern of all
Channel ferries.

Brittany Ferries’ eight vessels
serve seven routes to England,
Ireland and Spain.

Freight levels in 2004 rose by

eight per cent while its
passenger traffic fell 3.6 per cent
to 2.53 million.

It expects a better 2005
following P&O’s withdrawal of
several routes on which the two
companies competed.

State-owned SNCM, which
operates routes to Corsica and
North Africa, last year recorded
one of its worst years with a 20
per cent fall in passengers.

The unions fear that almost
10 per cent of SNCM’s 2,400
jobs could go and possible
privatisation at the end of the
summer season.

The EU’s Information and
Consultation Directive, due

to come into UK law, gives the
right by 2007 to workers in
workplaces of more than 100
employees to be informed about
a company’s economic situation,
and informed and consulted
about management decisions
likely to result in substantial
changes in work organisation or
contractual relations.

However, employers may

withhold information where they
think it will seriously harm the
undertaking - or ask for it to be
kept confidential. A major
drawback is that the law could
undermine existing agreed
information and consultation
procedures. It is unclear as to
whether the legislation applies
to public sector bodies, an issue
that may have to be decided by
the EU’s own European Court of
Justice.

NEW EU CONSULTATION DIRECTIVE
MAY UNDERMINE EXISTING RIGHTS

Ratings and officers at
Marseilles-based SNCM have

ended a 17-day strike after
following assurances that RIF,
the controversial new
international French register’
will not apply to SNCM vessels.
They also obtained suspension
of state-owned SNCM’s
"restructuring" plan that
includes 210 redundancies in a
total 2,400 workforce. The
maritime unions voted by a
large majority to resume work

after the Mediterranean
operator’s management pledged
not to take disciplinary action
against the strikers.

But further action is on the
agenda as SNCM management
says its job cuts plan is merely
suspended and will go ahead at
a later date - probably after the
summer season.

The unions continue to fear
that the government is
determined to privatise all or
parts of SNCM.

Italy rail and city transport
strikes mount

SNCM STRIKERS RETURN BUT
CONFLICT COULD RESURFACE

INTERNATIONAL NEWS

NON: Young French people celebrate in Paris on Sunday, May 29, after early projections revealed that the "no" side had won a decisive victory in a referendum on the European
Union constitution.
The French result was swiftly followed by an even more decisive Dutch rejection of the anti-democratic privateers’ charter just days later. The results should have dealt a killer blow
to attempts to ratify the constitution. However, leading eurofederalists have demanded that the polls are ignored and the process should carry on regardless.

French and Dutch reject EU Constitution

june 2005 :: RMTnews

19

The run helped build public
support for the sacked workers,
who are fighting their dismissals
through the courts, backed by
their unions Kokuro, Kenkuro
and Dorchiba.

A ruling on the case is
expected in September.

The recent privatisation of
Japanese railways has also come
in for criticism following the
recent fatal accident in
Amagasaki. It was the worst
accident in the history of JR
(Japan Railway Companies),
which left over 100 dead and
around 500 injured.

Train operator JR West said
the driver had earlier overran a
stop at Itami station by about

40 metres. This put the driver 90
seconds behind schedule, and
railway union leaders said that
fear of punishment may have
driven him to speed up in an
effort to make up for lost time.

Tsunemi Murakami, head of
the safety department at JR
West also apologised for initially
claiming that stones may have
been placed on the tracks. He
admitted that the assertion was
wrong.

The crash has prompted
questions about Japan's
privatised railway system, which
handles 60 million passenger
journeys every day and was
once regarded as one of the
world's safest.

JAPANESE RAIL
WORKERS DEMAND
RE-INSTATEMENT

Sacked Japanese rail worker Hayato
Nakano (below) recently ran from
Kochi to Tokyo – 1,047 kilometres,
being one kilometre for each of the
trade unionists fired by Japan’s
privatised railways.

INTERNATIONAL NEWS

TRAGEDY: The train crash site in Amagasaki, western Japan. A West Japan Railway
commuter train derailed, sending its front two cars smashing into a block of flats. More
than 100 people were killed in the country's deadliest rail accidents.

RMTnews :: june 2005

20

SHIPPING

Bridge
McFarland

S O L I C I T O R S

Have you got a

problem you

need legal

help with?

As well as offering expertise in a wide range of
subjects we have specialists in employment law,
personal injury, accidents at sea, diver’s claims

and clinical negligence claims

Home visits and telephone appointments can be
arranged where appropriate

19 South St. Mary's
Gate Grimsby, North East
Lincolnshire DN31 1JE

Tel. 01472 311711
www.bridgemcfarland.co.uk

e-mail jrb@bmcf.co.uk

RMT is keeping up the
pressure in the campaign to

retain a publicly owned ferry
service in the Western Isles.

Following the sustained
campaign, the Scottish
Executive Transport Minister
Nicol Stephen announced that
he was going to challenge the
need to tender.

The threat of industrial
action also produced a written
guarantee that terms and
conditions would not be
worsened, and actuarially
equivalent pensions will be
offered, in the event that
employees are still transferred as

a result of tendering.
The political climb down by

the Minister followed the
successful RMT/STUC organised
lobby of Parliament. Unions
have also lobbied the Scottish
Parliament Local Government
and Transport Committee with
details of mounting academic
evidence against tendering.

Dr Paul Bennett and
Professor Neil Kay have both
produced sound arguments for
compliance with the EU
regulations without tendering.
In particular, the original 1997
guidance notes produced
alongside the 1992 regulations

have now been superseded by
new guidance notes, issued in
2004, which do not specify the
requirement to tender.

REPORT

Unions also commissioned a
report by Jeanette Findlay into
whether tendering would be the
best value for money. It
concluded that the most cost
effective outcome for the
taxpayer would be retaining a
publicly-owned integrated ferry
service.

The Minister said he will use
all the new evidence when he
challenges the need to tender

during discussions with the
European Commission.

The Local Government and
Transport Committee have called
the academics to give evidence
and to interview representatives
from the Commission once talks
with the Scottish Executive
Transport Minister have taken
place.

Talks between the Transport
Minister and the European
Commission are unlikely to be
over before the summer recess.
Trade unions will meet with the
Transport Minister this month to
press for all possible options
which avoid the need to tender
to be investigated.

Keeping up the
pressure on Cally Mac

june 2005 :: RMTnews

21

SHIPPING

Maritime unions from Britain, Ireland and
France staged a protest over Swansea Cork

Ferries crewing policies and “social dumping”.
The company also prevents the crew of the

Superferry from having the benefit of a proper
ITF-approved trade union negotiated agreement
that would give them a proper seafarers’ rate of
pay and associated conditions.

Organised by the International Transport
Workers’ Federation, the event took place outside
the company’s head office in Cork, where a protest
letter was handed in.

ITF inspector Tony Ayrton said that the
company was using agency workers, on its vessel
Superferry, who were paid less than half the
minimum wage in Ireland.

Shipping unions from several
countries united to protest

against the use of low cost
labour on Irish Ferries recently
by blockading one of its ships at
Cherbourg.

RMT members joined
seafarers from French unions
CGT and CFDT and Irish
colleagues in SIPTU to prevent
the M/V Normandy from
docking at Cherbourg for several
hours following a sit-down
protest.

The Irish Ferries ship, sailing
from Rosslare, employs low cost
labour from Poland and the
Philippines, encouraging “social
dumping” in the industry and
undermining employment
opportunities for UK and French
nationals.

National shipping secretary
Steve Todd said: “Irish Ferries
are up to their necks in social
dumping and the exploitation of
vulnerable seafarers from poor
countries to be used on the
cheap”.

The call for action came at
an International Transport
Workers’ Federation meeting in
Ireland where it was agreed
enough was enough and that
direct action was needed.

Over 300 trade unionists
blocked the ramp and the
quayside.

Similar action is planned
against other operators who seek
to do the same as Irish Ferries at
the expense of British, Irish and
French jobs.

“For years we have seen our

members’ jobs disappear as a
result of greedy employers who
want to increase profits and
please shareholders by
outsourcing labour.

“It is a race to the bottom
and we have to make every
effort to halt it,” Steve said.

He said that this new alliance
of unions would only get
stronger with Scandinavian
unions getting involved where
possible.

“We will be calling for the re-
emergence of the EU ferry
directive, stipulating minimum
pay and conditions onboard
vessels trading between EU ports.

“Where a third party national
is employed they should be paid
and treated equally as the
nationals from member states,”
he said.

SWANSEA CORK FERRIES STAGE PROTEST

Unions blockade
Irish Ferries over
low-paid labour

BURMESE
SEAFARERS’
UNION
ORGANISER
MURDERED
RMT has written to the Burmese
government in protest at the
torture and killing of Ko Moe
Naung an organiser of the
Seafarers’ Union of Burma (SUB)
in the Ranong Region.

Ko Moe Naung was arrested on
May 19 and murdered after
being tortured by members of
the Burmese army’s Light
Infantry Regiment 431.

Ko Moe was a dedicated trade
union leader, who was
organising Burmese fishermen
and migrant workers from
Burma. It is clear that he was
targeted by the SPDC regime
because of these activities.

“This action by your forces
demonstrates the unacceptable
brutality of your regime and I
advise you that we will continue
to work with the International
Transport workers Federation
and lobby our own government
to highlight and condemn such
brutal acts,” the letter said.

The ITF and RMT will forcibly
argue in international forums that
the Burmese military regime’s
actions designed to crush all
forms of trade union
organisation, with no regard for
human life, is intolerable.

Railway
Women

Helena Wojtczak will be
celebrating 90 years since

the first woman joined
the National Union of

Railwaymen next month
by finishing her new

book on women and the
rail industry

Enid Milnes was a guard at Birmingham New Street during the
Second World War. Photo: Courtesy of Enid Milnes.

Top inset: Signalwoman Gertrude Richardson. Gertrude worked for
a total of 20 years and six months, spread over 39 years (1941-
1980) at three different signalboxes in the north-east. She won an
award for dealing with a serious fire at Monk Bretton box.
Photo: Courtesy of Fred Richardson.

Middle inset: Cover of the publication ‘Votes for Women’ in 1915

Bottom inset: A pointswoman at Marylebone Yard during the First
World War, about 1917. ©Imperial War Museum

june 2005 :: RMTnews

23

On July 2 1915 Jennie Burden, a 19-year-
old carriage cleaner, joined Brighton 3

branch of the NUR.
Soon afterwards, Lucy Heale, a porter at

Poole, became the second woman member
and over 2,000 more enrolled in the six
months that followed. Their names were
entered in the union’s register in red ink, in
contrast to the usual black.

These early members were mostly war-
workers, brought in to substitute for
railwaymen who had joined the armed
forces in the First World War.

When peace came women were
dismissed, and could work only in what
were then called ‘female grades’ – ladies’
waiting room attendants, hotel and catering
staff, crossing keepers and carriage cleaners.

Twenty years later, another war brought
women back into traditionally male railway
work and, again, they were “dispensed with”
afterwards.

UNTOLD STORY

In March 1978 Helena Wojtczak became the
first woman guard employed on the same
terms as men. She held the job for 20 years,
during which time she was an LDC and
Health and Safety Representative, a
conference delegate and a member of the
RMT Women’s Committee.

“During my career I read every book
published on the history of rail workers. The
books were, of course, all about men,” she
told RMT News.

“It seemed that barely a handful of
women worked on the railways prior to the
1980s.

“One author would fleetingly mention

women porters during the Second World
War; another might include a passing
reference to a solitary female crossing
keeper,” she says.

Then, she discovered a book which
revealed that 114,000 women worked on the
railways during the wars - about the same
number as the total staff (male and female)
at that time.

“It was a jaw-dropping moment,” says
Helena.

“I resolved to unearth everything I could
about railwaywomen since railways began
in the 1830s, with a view to compiling a
few pages that I could send to various
railway historians; partly to add to their
knowledge, partly as a gentle reproach for
leaving women out of the history books,”
she says.

RESEARCH

Compensatory and annual leave were spent
travelling the length and breadth of Britain
to visit specialist libraries, museums and
archives.

Helena traced and interviewed 15 women
who worked during the war and received
letters from 150 more. “The RMT was
wonderful”, she said, “I was set up with a
desk at Unity House amongst hundreds of
archived copies of the Railway Review, the
NUR’s weekly paper, and the staff at Frant
Place lent me a huge pile of NUR EC Minute
books.

She says the research was not easy:
looking for references to women in books,
magazines and documents was like “looking
for a needle in a haystack”.

However, the current draft comprises

104,000 words and over 100 photographs -
and is still growing.

She discovered that women have worked
in railway operating for 150 years, that
there were station mistresses as far back as
the 1830s, that over 70,000 women filled
hundreds of different grades during the First
World War – including that of blacksmith,
welder, guard and signalwoman.

“I now have so much information on
Second World War railway women that I am
writing a second book called Till The Boys
Come Home,” she says.

For the final section of the book, Helena
is hoping that current-day railwaywomen
will share their anecdotes relating to being a
female in a male-dominated industry. Total
anonymity is guaranteed, if desired.

You can contact Helena by email at
railwaywomen@tiscali.co.uk or by post at
PO Box 96, Hastings TN34 1GQ or by
phone on 0845 45 85 947. There is a large
collection of photos of railwaywomen
through 150 years of history on Helena’s
website at www.railwaywomen.co.uk

WOMENS PAGE

Conductor Helena Wojtczak (centre) with wartime
Signalwoman Doreen Spackman and wartime porter
Gladys Kimber

Crossing Keeper Debbie Williams of Tunstead, carrying on 150
years of female tradition of gatekeeping.

RMTnews :: june 2005

24

Women account for just over 10
per cent of RMT’s membership
and will make up five per cent
of delegates at the AGM this
year, three out of 61.

Transport statistics for 2003
revealed that a third of
“employees in all transport and
related industries and services
are women”, so there is still a
lot of recruitment to be done
before the RMT’s membership
profile reflects the composition
of the workforce the union
represents.

It is not only the number of
women in the union that could
be improved. Recently, concern
has been expressed about the
level of women members’

participation in the union and it
has been recognised that RMT
must engage with and utilise its
women members in the
workplace and its own
structures.

ACTION

At last year’s AGM a resolution
proposing a study of women
RMT members was carried
unanimously. As a result, the
RMT commissioned a study
using surveys, questionnaires,
interviews and comparisons
with other unions, which it
hopes will identify the reasons
for the low level of
participation. There will be a
report with recommendations

and guidelines for a programme
of action.

In addition, branches are to
be asked what they are doing to
encourage their women
members to become actively
involved in the union, so that
‘best practice’ can be shared and
developed.

In the meantime, RMT News
caught up with the three women
elected as delegates to this
year’s AGM, and asked them
what they expected bearing in
mind that it is a first for all of
them.

JULIE COONEY

Julie Cooney is a Senior
Conductor on Central Trains and
a member of Birmingham Rail
Branch. She attended her first
branch meeting in 2002 because
she was angry.

“Once again, my tights had
been laddered whilst doing my

duties.
“We wear tights as part of

our uniform and I couldn’t
afford to keep replacing them as
they were damaged by the poor
conditions on the train,” she
says.

She kept on attending branch
meetings and her persistence
finally paid off in 2004, when
the Central Trains pay deal
included twelve pairs of tights
per year for female train crew.

By this time, Julie had
attended the 2002 Train Crew
grades conference, where she
proposed that conductors be
issued with mobile phones. This
too has been implemented, so,
as Julie says, “I know, if we try,
we can make a difference.”

Julie decided to stand for
election to the AGM because,
over the last year, she has felt
increasingly that the rail
industry’s uncertain future
makes the union more and more
important.

“No-one knows what will be
happening to our jobs and what
the new franchises will bring,
but I don’t want management to
walk all over me or my
colleagues,” says Julie.

She says that the AGM has a
lot of resolutions this year that
need support.

“I feel that this is going to be
a pivotal moment in RMT
history and I want to be part of
that,” she says.

Julie is also a bit daunted at
the prospect of being a
newcomer. However, she is
certain about the role that
women can play in the union.

“The RMT is still very male-
orientated and we are humoured
most of the time by the men.
“But change will come and I
know I am just as good and
committed as any man and my
gender should not be an issue,”
she says.

A WOMAN’S PLACE
IS AT HER AGM
Three women delegates will be attending
this year’s Annual General Meeting in
Exeter this month, they spoke to RMT News
about what to expect

Mary Dwyer

Michelle Rodgers

june 2005 :: RMTnews

25

June is an important month for this union.
Our annual general meeting takes place

where our rank and file delegates, elected
by your branches, and officers decide
policies for the union to pursue over the
next twelve months.

It is also an opportunity to evaluate our
activities and the progress that has been
made over the last year. I think it has been
a very active period since our last AGM and
this union has continued to protect and
represent our members industrially,
politically and legally.

We were very successful in achieving a
mandate to work politically for the next ten
years when members voted overwhelmingly
for the continuation of the Political Fund.

This fund, introduced as part of a raft anti-
union laws, allows the union to continue
political campaigning. These campaigns
include the fight to bring our railways back
under public ownership, against the
privatisation of Caledonian MacBrayne, for
decent bus services and decent pay and
conditions for our road transport members.

A crucial part of this campaigning work is
our group of MPs who have been working
hard on the Rail Bill, on the Tonnage tax,
against the planned re-privatisation of
South Eastern Trains and many other
issues.

This new Labour government has
promised to “listen and learn” and I believe
that means it should start behaving like a
Labour government. That means defending
working people against exploitation by the
likes of the World Bank, the International
Monetary Fund and so-called
“globalisation” and the policies of
“liberalisation”. Liberalisation means
privatisation, pure and simple, and
represents an attack on working people and
their families.

This policy of resistance led RMT to
initiate Trade Unionists Against the
European Union Constitution (TUAEUC),
which highlighted the disastrous effects this
privateers’ charter would have on our
democracy, for peace and our ability to

defend ourselves as trade unionists and
workers. The work of TUAEUC has been
fundamental in disseminating information
about the contents of the constitution and
today no major union supports its
ratification by the British government.

We must congratulate our colleagues in
France and Netherlands in their excellent
successes in rejecting the constitution. We
must now demand that the ratification
process comes to an end immediately,
ensure the thing is scrapped once and for
all and, as a result, we do not need a
referendum here in Britain. There is also no
mandate to implement any part of the
constitution by the back door.

I recently welcomed a group of visiting
Hungarian trade unionists to Unity House
and we had long discussions about how EU
expansion into their country was affecting
them. We shared our experience of EU
directives which have and are privatising
our members in the rail and shipping
sectors. They also held deep reservations
about the so-called third package of rail
directives which imposed “liberalisation” on
all member states.

We must also keep up the pressure for a
speedy end to the ongoing Iraq conflict. If
they can find billions for war why can’t they
spend that money on transport, healthcare,
education and social services instead?

Throughout the last year, RMT has
continued to negotiate improvements in pay
and conditions for all members, regardless
of what grade they are. All in all a busy
time, but that is what trade unionism is all
about, representing members.

Whilst our numbers are increasing, there
are still many transport workers out there
who need to join. So if you are not an
activist why not attend a branch meeting
now and again and make sure your
colleagues have the protection of being in
the union. The more members we have the
stronger the union and the more we can do
for you.

Tony Donaghey

President’s Column

STRENGTH IN
THE UNION

Tony Donaghey talking to a group of
visiting Hungarian trade unionists
earlier this month

MICHELLE RODGERS

Michelle Rodgers is just ending a
three year term of office as the
president of the Station and
Associated Grades Conference. She is
being succeeded in this position by
Mary Dwyer, the third female delegate
to the AGM.

Michelle first got involved in the
union in 1989, whilst working as a
guard out of Manchester Piccadilly, at
the time of the ‘Piccadilly Four’. She
was asked whether she would like to
attend the AGM when the usual
delegate from her area was elected to
a regional organiser position.

Michelle is also looking forward to
having her say. She is particularly
interested in the Grades Conference
items and welcomes the opportunity
to gain a greater insight into other
Grades and the difficulties they face.
“I’m looking forward to making
friends with like-minded colleagues
who share the same passions and
difficulties while trying to earn an
honest living,” she says. She also sees
the AGM as an educational
opportunity and is looking forward to
honing her trade union skills.

MARY DWYER

Mary was brought up to believe in
unions, so she didn’t think twice
about joining one.

“When I joined C2C six years ago,
the first thing I did was join the
union,” she says.

Mary is a Company Council
representative and Secretary of North
Thames LTS Branch. She was
motivated to attend the AGM as a
delegate by a belief in the importance
of all grades of members being
represented at the union’s policy-
making forum.

“What better way of getting your
members’ views across than being
there and having your say?,” she
says.

Mary has some misgivings about
the long hours of sitting down, not
knowing everyone and “not knowing
if I am doing something wrong”. But
her enthusiasm for representing her
members at the AGM outweighs any
worries.

“I hope I do my members proud,”
she says.

If you would like to give us the
benefit of your experiences either as a
woman member or as a man seeking
to involve women in the union, please
contact bdenny@rmt.org.uk.

RMTnews :: june 2005

26

The eyes of the world will be
on Edinburgh in July. It is

expected that at least 200,000
people will gather here, each
one determined to Make Poverty
History. It will be the biggest
political protest the city has
ever seen.

As a local Member of the
Scottish Parliament, I am aware
there is growing excitement in
the city tinged with a degree of
cynicism about whether the G8
will take any heed of the mass
protest.

I have been on Princes Street
each Saturday lunchtime,
campaigning, and have no
doubt that a huge majority of
the population support the aims
of Make Poverty History.

“Bush, Blair and Berlusconi
think nothing about spending
billions on war but refuse to
spend coppers fighting hunger,
disease and poverty in the third
world,” I point out via
loudspeaker and people nod, or
wave and sign the petitions.

“The agenda of the G8 is not
the agenda of the peoples’ of
the world,” all agree.

The optimism about the

protests in July is in stark
contrast to the belief that the G8
leaders will do little to address
the poverty in any meaningful
way. Which of course leads to
the question, will the G8 leaders
take any more heed of this
protest as they have previous
ones?

Looking at their past record,
you can’t be optimistic. Take the
targets they set for aid. Thirty
years ago they aimed to donate
0.75 per cent of GDP to third
world. Their record as been
risible.

In the meantime 30-40,000
children die daily from
preventable diseases and
starvation.

But I am full of hope about
what the protest movement can
achieve. The ‘Make Poverty
History’ campaign has inspired
millions. Kids are wearing their
wristbands in all the schools I
visit, and in the youth clubs and
in the football crowds.

The G8 Alternatives group
which is hosting an alternative
summit in Edinburgh at the
same time as the G8 are at
Gleneagles contains a wide

diversity of organisations but
holds one in belief in common -
that the G8 are in fact
responsible for the system which
perpetuates the poverty in
Africa and the third world and
is responsible for the
deterioration in our global
climate.

Malcolm X, the famous black
US leader, once said of the
struggle in the 1960s: “you
can’t have capitalism without
racism”. I believe that, similarly,
you can’t have capitalism
without poverty. And so if you
want to make poverty history
you have to eradicate the
system which creates it - make
capitalism history too.

The G8 Alternatives
movement shares that view and
the meetings in recent weeks
have been packed to the rafters
attracting literally hundreds to
the organising meetings, all full
of optimism and a spirit of
determination and boundless
energy. It has the same spirit the
anti-war protests had two years
ago.

Over the ‘July days’ G8
Alternatives will host a wide

variety of discussions, forums,
concerts, socials and protests in
Edinburgh and around Scotland.
There will be protests at
Scotland’s home for weapons of
mass destruction –the nuclear
submarine base at Faslane on
the Clyde, at Dungavel
detention centre in Lanarkshire
which imprisons asylum seekers
and of course at Gleneagles
itself.

I will be hosting an opening
rally on July 1 in the Queens
Hall in Edinburgh with George
Galloway, Haida Guiliani whose
son was killed by the police in
Genoa, Rose Gentle whose son
Gordon a young soldier died in
Iraq and Italian left-wing leader
Fausto Bertinotti.

In a debate in the Scottish
parliament last week I said that
I believe Gleneagles 2005 may
well leave behind something the
G8 leaders never envisaged, a
re-invigorated mass movement
with the potential to change the
world.

Colin Fox,
Scottish Socialist Party
Convenor

MAKE POVERTY HISTORY-be part of history

june 2005 :: RMTnews

27

Virgin West Coast sacked service
manager Catherine Murphy for
allegedly using abusive
language following an
uncorroborated compliant from
passenger Gaynor Bell.

However, the company was
left with egg on its face after an
employment tribunal
unanimously decided Ms
Murphy was unfairly dismissed
and awarded more than £33,000
in damages.

RMT solicitors Drummond
Miller represented Ms Murphy at
the tribunal, which heard that
the buffet car was short of
supplies and staff on the
London-Glasgow run in
February last year.

Ms Murphy was pushing a
complimentary trolley through
first class, when Ms Bell
wouldn’t accept anything on
offer for “dietary reasons” and
would not accept alternatives.

Ms Bell then wrote to the
company, claiming she had been
sworn at and threatened.

Virgin sacked Ms Murphy on
the basis of this complaint
without once speaking to the
person making the accusations.

The train manager even
remembered apologising to a

passenger and said that he could
not understand why such a fuss
was being made over an egg
sandwich.

Tribunal chairman, David
Anderson said: “Everything was
decided on the basis of the
letters of complaint together
with one phone call”.

Making the award, Mr
Anderson told the tribunal that
it would have been simple for
the company to have met the
passenger but it had not
bothered.

“There was a clear impression
passengers were more interested
in getting compensation than
anything else,” he said.

SCOTRAIL

Another employment tribunal in
Glasgow found train operator
ScotRail guilty of unfair
dismissal and awarded £24,208
compensation after it sacked a
conductor on the
uncorroborated word of a
passenger.

The member, represented by
union solicitor Drummond
Miller, was alleged to have
harassed a female passenger.
After he was sacked he had lost
an earlier appeal on the grounds

that there was insufficient
investigation as no statements
were taken from other staff and
CCTV footage was not
examined.

However, the tribunal
concluded there was a number
of failures on the part of
ScotRail, including the way the
investigation was carried out,
the failure to clarify
inconsistencies in the
allegations and reliance on
previous complaints six years
ago which did not lead to
disciplinary action.

The tribunal also found that
the Glasgow Central station
manager had not even bothered
to interview the complainer
before dismissing the conductor.

Scottish regional organiser
Phil McGarry said that the two
cases went to the heart of
matter in that employers would
rather accept the word of
passengers who are probably
seeking substantial
compensation over spurious
allegations.

“Experienced workers are too
often dismissed following
flawed investigations and
disciplinary proceedings that
follow,” he said.

RMT WINS
COMPENSATION
FOR UNFAIR
DISMISSALS
Train operators Virgin West Coast
and First ScotRail have been
condemned for using uncorroborated
evidence from passengers to sack
workers and forced to cough up
nearly £60,000 in compensation.

An RMT member won £175,000
compensation for personal injury
following an accident onboard a
ship off the coast of Africa.

Whilst assisting in raising anchors
from the seabed, a snagged buoy
wire broke free and swung across
the ship at high velocity, striking
the member below the knee.

He sustained a serious injury and
was airlifted to a local hospital
then back to the UK.

The member was unable to return
to work and required long periods
of hospitalisation, surgery and
physiotherapy. He will also require
a whole knee replacement within
the next four years.

RMT solicitors Drummond Miller
launched personal injury
proceedings under the Merchant
Shipping and Fishing
Vessels(Health and Safety at
Work) Regulations 1997, before
reaching an out of court
settlement.

Drummond Miller lawyer James
Carmichael said that the success
of the case was only possible as a
result of the solicitor’s long
association with RMT, which has
enabled the firm to build up a vast
knowledge of working practices in
the industry.

The member involved expressed
“heartfelt gratitude” to both RMT
and Drummond Miller, whose
support and professionalism
helped him come through a
difficult period in his life.

“The level of compensation
awarded to me will hopefully
allow me to get my life back on
track after my terrible accident,”
he said.

PERSONAL
INJURY
SHIPPING
VICTORY

RMTnews :: june 2005

28

Dear editor,

Just a note to say that Glasgow Shipping Branch contributed £50 to the
production of “From the Calton to Catalonia” (May RMT news) not £500
as reported. RMT nationally contributed £500 to this excellent play.

The play’s main character James Maley, who worked in the rail industry,
and ex-Seafarer Bob Doyle are the last two remaining International
Brigaders who are commemorated on the RMT plaque unveiled last year
and displayed in Unity House.

Next month, on the July 13 2005 sees the centenary of the birth of Jack
Coward, who is also commemorated on the plaque as an anti fascist and
NUS activist who fought in Spain, and wrote an account of the Civil War
in his book “Back from the Dead”. Jack Coward, who was from
Merseyside, died on October 16 1970.

Jim McKnight (who by the way was pictured right not left) had his son
Ross playing one of the lead roles in the production.

Stuart Hyslop
Glasgow Shipping Branch Secretary

Dear editor,

I am writing to say thank you for the extra money of £125 the union has
given our family from the orphan fund to mark 125 years of the fund.

The money is going on books for my son Andrew and towards a laptop
computer to assist in his school work.

He can only use the library for one hour a day so he needs the computer at
home to do his homework. Thanks very much for this contribution, it will
help greatly.

Yours sincerely,

Joyce Jones

Dear editor,

I would like to take issue with Alex Holden (RMT News
May 05 Save Oldham Loop).

As a union we should support light rail tram schemes in
UK cities. The Nottingham Express Transit tram route,
which opened in March 2004, is a modern sleek,
passenger friendly system, which has revolutionised
travel in the area.

Running alongside the Central Trains Robin Hood line as
far as Hucknall, with a spur to a major park and ride
site on former colliery land, the NET is testimony as to
what public transport should be in the 21st century.

It’s a far cry from earlier “shake, rattle and roll” trams
which can now be seen in the Crich Tramway Museum
near Ambergate, Derbyshire.

Although we in RMT are fearful of the PFI/PPP under
which the NET was built and we are still waiting for the
government to sanction lines two and three, we can
grasp the nettle and recruit those tram workers into the
union.

We should also raise the profile of cities that wish to
take up tram schemes. Through the RMT Parliamentary
group, my own MP Alan Simpson in Nottingham South
has taken issue with the Department of Transport to get
ministers to agree to fund the NET extensions and stop
prevaricating.

Yours
David Hardy

LETTERS

june 2005 :: RMTnews

29

FLORIDA
INDIAN WELLS KISSIMMEE Villas
10% discount on rates for RMT
members. Beautiful 3 bedroom 2
bathroom villa in Florida5 minutes drive
from Disney. Exceptionally central
location. Own pool with screen porch
and overlooking a lake. Will sleep 8 and
cot facilities are available.
Tel. 01202 427854
www.indianwellskissimmeevillas.co.uk

FLORIDA, Kissimmee, luxury villa. CD
available 01268-750062

AIRPORT
AIRPORT CAR PARKING. 5%
additional discount for RMT members
www.flypark.co.uk/discount
0870 733 0545. Get a quote and see
savings

NEW FOREST
VICTORIAN FARMHOUSE B&B plus
s/c lodge, sleeps 4, also B&B. Set in
farmland overlooking forest. Direct
access to trailway. Small heated pool.
Pets welcome. Ideal for walking, riding
and cycling. Close to New Forest. For
brochure call 01425 472115

TENERIFE
TENERIFE, LAS AMERICAS.
Apartment in 3 star hotel on seafront.
Quiet area. From £75pppw.
Tel: 01803 526168

SPANISH HOLIDAYS
Costa Blanca House sleeps 6. Costa del
Sol Apartment, sleeps 4. £120-£320pw.
Lovely locations. Beaches. Pools. Golf.
(01344)425247

TRAVEL INSURANCE AND
AIRPORT PARKING

AIS FAMILY ANNUAL WORLDWIDE
Travel Insurance only £77.56. Single trip
from only £3.42. Tel: 0870 4607806
quoting RMT. For this and main Holiday
suppliers visit www.benefits.co.uk Save
up to 60% on Airport Parking and
Hotels, telephone Holiday extras 0870
8442766 for a quote, or visit our new
web-site www.budget-airport-
parking.co.uk

CLASSIFIED ADS

RMT £25 prize crossword
No. 16. Set by Elk

Last month’s
solution...

Winner of prize crossword 15
is T Sumner of Plymouth

Send entries to Prize Crossword,
RMT, Unity House, 39 Chalton
Street, London NWI IJD by July 20
with your name and address.
Winner and solution in next issue

ACROSS
7 Flower, or embarrassing blunder (7)
8 Small north African or southwest Asian

antelope (7)
10 RMT’s 24, 25, 26 found here this year (6)
11 Seller of goods to the consumer (8)
12 Member of ancient civilisation in Peru (4)
13 Spent wastefully (10)
14 Sold by 11? (11)
19 Essential characteristics -- or land or

buildings owned (10)
22 At or from a distance (4)
23 Recruit worfkforce to fight for better pay

and conditions (8)
24 25, 26 RMT’s parliament - in 10 this year

(6, 7, 7)

DOWN
1 Mechanical warning horns with loud rasping

sound (7)
2 Loan secured against home (8)
3 Striped animals, found in Africa and on road

crossings (6)
4 Speeded up (8)
5 Make up one’s mind (6)
6 One taking 40 winks - on the track? (7)
9 Injured, emotionally or physically (11)
15 Knitted woollen jacket buttoned at front (8)
16 Become still, stale and probably smelly (8)
17 Marked with hot iron (7)
18 Flat sheets of pasta, or dish made with them (7)
20 Counterfeit, false, unreal, or such a person (6)
21 They put the S in NUS, and the M in RMT (6)

RMT hosted a reception recently at Maritime
House for the international body for

transport unions, the International Transport
Workers Federation.

Over 60 senior transport trade union officials
from around the world were transported to
Maritime House by the RMT battlebus in order
to get a chance to meet informally and get to
know each other.

It was also an ideal opportunity to promote
issues around Cuba and the build towards a
European-wide Cuba solidarity event in
November in Britain.

HOSTS: Bob Crow and RMT president Tony Donaghey
meet Zelmys Dominguez from the Cuban embassy and
Gloria Carnevali from the Venezuelan embassy.

RMT PLAY HOST TO THE ITF
CHANGE OF VENUE FOR
BRANCH MEETINGS
Future meetings of Carlisle City branch will be
held in the Working Men’s Club, Fisher Street,
Carlisle. Meetings commence at 19.00hrs
Dates of meetings are unchanged

For more information contact branch secretary
Craig Johnston on 07764 796222

RMTnews :: june 2005

30

There are two methods of supplying us with the documentation:-

METHOD 1 Send or take your original documents, 1 from List A & 1 from List B, direct to RMT Credit, Unity House, FREEPOST, 39
Chalton Street, London NW1 1JD. If sending valuable documents such as your passport or current full UK Driving Licence we
strongly advise sending them by recorded delivery. We will photocopy the originals and return them to you.

METHOD 2 Take one original document from list A and one from list B to your Branch Secretary or any of the above approved
persons listed below:-

● Delegated Officer of the Branch
● Divisional Organiser
● Executive Committee Member
● Credit Union Officer
● Post Master / Sub Post Master ■ Person with honours / peerage
● Authorised Financial Intermediary ■ Full Time Trade Union Official
● Councillor (local or county) ■ Member of Parliament
● Minister of Religion ■ Justice of the Peace
● Commissioner for oaths ■ Lawyer
● Banker ■ Teacher
● Doctor ■ Accountant
● Police Officer ■ Dentist

The Branch Secretary or other approved person will check the original documentation; will take a photocopy, sign, and Branch
stamp.All proof of identity / address must bear your name, and not be solely in the name of partner etc; but can be in addition to
their name.

Satisfactory proof of identity will include, but not be limited to the following:

LIST (A)

Current signed Passport.

Current Full UK old style Driving Licence (not old style Provisional Licence) [if not used as evidence of address].

Original Inland Revenue tax notification e.g. tax assessment, statement of account, notice of coding – valid for current year.

Pension Book or Benefits Book or original notification letter from the Benefits Agency confirming your right to benefits (if not used as evidence of address).

Shotgun or firearms certificate.

ID pass and safety cards for the following companies: Network Rail, Trans Pennine Express, Central Trains

Discharge Book (shippers only - current).

Satisfactory proof of address will include, but not be limited to the following:

LIST (B)

Original Local Authority Council Tax bill valid for the current year.

Current UK photo card Driving Licence.

Current Full UK old style Driving Licence (not old style Provisional Licence).

A Utility Bill e.g. Electricity, Gas, Water or Telephone bills. These must be originals and less than 3 months old. Mobile ‘phone bills are NOT acceptable.

Bank, building society or credit union statement – within last 3 months.

Mortgage statement from a recognised lender – within last 12 months.

Pension Book or Benefits Book or original notification letter from the Benefits Agency confirming your right to benefits (if not used as evidence of address).

Original Inland Revenue tax notification, letter, notice of coding, P60 or P45.

Original housing association or letting agency tenancy agreement.

Local council rent card or tenancy agreement

Original Solicitor’s letter confirming recent house purchase or Land Registry confirmation.

Household and motor Insurance certificates - current

HOW TO JOIN THE CREDIT UNION
To join the RMT Credit Union you need to fill in an
application form and supply us with proof of your identity
and address. Being an existing RMT member, you may
wonder why we need proof of who you are and where you
live. It is because the Financial Services Authority, in an

attempt to combat Money Laundering, has imposed strict
identification rules on anyone wishing to open a Bank or
Building Society account. Unfortunately, it has applied the
same rules and regulations to Credit Unions.

Credit Union accounts may only be opened and transactions accepted when verification of identity and address has been completed and cross-referenced against RMT
membership.We are using the method of Direct Debit only and money will be deducted from your bank account on the 28th of each month. Please return completed forms and ID
documentation, as we need to make sure you comply with the money laundering regulations. Failing to complete all forms and ID documentation will delay us from setting up
your savings account.

MEMBERSHIP NUMBER

Finance Department, Unity House, 39 Chalton Street, London NW1 1JD
RMT CREDIT UNION APPLICATION FORM – please complete your

application along with the attached Direct Debit.

P l e a s e u s e B L O C K C A P I TA L S and black ink.

1 PERSONAL DETAILS.

Surname Address

Forename(s)

Home phone

Mobile phone Postcode

Email address

Date of Birth National Insurance Number

2 Your Employment.

Employer RMT Branch

Job Description

3 Mr Mrs Ms Miss

4 Membership Status

RMT TU Member Retired RMT TU Member

5 How much do you wish to save £ This is the amount you wish to save in ‘shareholdings’ monthly by

Direct Debit (you must complete form below)

6 Normally your payments are made once a month (28th) to RMT Credit Union Ltd.

7 Next of Kin ...

Address ...

...

...

8 I undertake to abide by the rules now in force or those that are adopted.

Your signature Date

Instruction to your Bank or
Building Society to pay by Direct Debit

Please fill in the whole form including official use box using a ball point pen and
Send to: RMT Credit Union Ltd., 39 Charlton Street, London NW1 1JD

Name and full postal address of your Bank or Building Society

Originator’s Identification Number

Reference Number

FOR RMT CREDIT UNION LTD OFFICIAL USE ONLY
This is not part of the the instruction to your Bank or Building Society.

To: The Manager Bank/Building Society

Address

Postcode

Signature(s)

Date

Name(s) of Account Holder(s)

Bank/Building Society account number

Branch Sort Code

Instructions to your Bank or Building Society.
Please pay RMT Credit Union Ltd Direct Debits for the account detailed in this instruction subject to the safeguards
assured by the Direct Debit Guarantee. I understand that this instruction may remain with RMT Credit Union Ltd, if
so, details will be passed electronically to my Bank/Building Society.

Banks and Building Societies may not accept Direct Debit Instructions from some types of account

This guarantee should be detached and retained by the Payer.

The Direct Debit Guarantee
● This guarantee is offered by all Banks and Building Societies that take part in the Direct Debit Scheme.The efficiency and security of the scheme is monitored and protected by your own Bank or

Building Society.
● If the amounts to be paid or the payment date changes, RMT Credit Union Ltd will notify you 10 working days in advance of your account being debited or as otherwise agreed
● If an error is made by RMT Credit Union Ltd or your Bank or Building Society, you are guaranteed a full and immediate refund from your branch of the amount paid
● You can cancel a Direct Debit at any time by writing to your Bank or Building Society. Please also send a copy of your letter to us.

✂

9 7 4 2 8 1

RMT CREDIT UNION LTD.

Whether you’re planning your trip independently or opting for
a package deal, a successful holiday depends on many
factors all working together like clockwork. So much effort is
invested in saving, planning and preparing for that well
earned hassle free break – the potential problems really don’t
bare thinking about.

Unfortunately, some people experience the odd hitch and
luck certainly helps to deliver you and your belongings
successfully to and from your chosen paradise. No-one
wants to be the last passenger waiting to collect their
luggage, only to find that their belongings have flown
elsewhere.

Taking precautions to minimise the impact of problems like
this, means that you really can relax into your holiday. To
make life that bit easier, UIA insurance works with RMT to
ensure that high quality, competitive travel insurance is
available to all RMT members and their families. Options
include short trip or annual policies, premium or standard
cover with special rates for families.

To find out more and obtain a quote, call UIA on 0845
8428421, giving reference RMT03, or visit
www.uiamembershipservices.co.uk.

UIA (Insurance Services) Ltd. is registered under the Companies Act No. 2998952 and is a
member of the Financial Ombudsman Service. UNISON is an Introducer Appointed
Representative of UIA (Insurance Services) Ltd. which is authorised and regulated by the
Financial Services Authority.

Travel insurance is arranged by Fortis Insurance Limited, which is authorised and regulated
by the Financial Services Authority.

Travel, without the turbulence

