
CHESHIRE EAST

ANSA SERVICES

JOINT MANAGEMENT & TRADE UNION MEETING
3.30pm, Wednesday, 4th December 2013

Present :

Ray Skipp
- Waste & Recycling Manager

Jane Thomason

- Service Manager Waste

Murray Halse
 (MH)
- Fleet Manager
Charlie Griffies

- Streetscape Operations Manager
George Broughton

- Parks Service Development Manager
Melanie Henniker (MJH)
- Principal Manager HR Delivery
Shawn Reed

- GMB
Craig Nicholson

- UNISON
Steven Otter

- UNITE
Tom Barton

- HR Business Partner Leisure Services

(for part of meeting)

Apologies:

Kevin Melling

	1
	Introduction

RS confirmed that this was the first joint management/trade union meeting for the services in scope to transfer to Ansa.

	Action

	2
	Matters Arising
None

	

	3
	TUPE

MJH advised that because Ansa and Everybody Sport & Recreation (ESAR) are both scheduled to become operational on 1st April 14, the HR teams are working together to try and ensure that employees in both TUPE situations receive information at the same time wherever possible. For that reason, TB had been invited for this item on the agenda to represent ESAR.
CN commented that Orbitas Bereavement Services are also working to the same timescale and it was agreed to bring that service in line with the other two wherever possible.

MJH and TB outlined, and provided copies of a proposed TUPE consultation plan and draft letters to go to Regional Trade Union Office and to individual employees.
MJH also shared details of employees on the current Due Diligence List for Ansa. MJH advised that the list would need updating once the Council has made decisions around transfer v buy-back in relation to some management and support roles.
There was a discussion around Agency Workers. It was confirmed that there are none in Waste Operational Services. MH and TB agreed to look to include current Agency Workers in similar communications to those going to Casuals.

CN stated that there is some confusion amongst cleaning staff because those working in leisure services would be transferring while those in other ASDVs would remain with the Council under a service level agreement.

TB confirmed that Denise Griffiths has confirmed the above to all cleaning staff so that confusion should no longer exist.

MJH advised that the letter to Regional TU would go out this week and the letter to individual staff would go out next week.

RS asked that the Trade Unions review all of the paperwork given out and respond to MJH as soon as possible given the timetable above, if there are any comments/concerns.

	MJH

MJH & TB

MJH & TB

SR/CN/SO

	4
	Pensions
CN asked about progress in relation to Admitted Body Status.

MJH confirmed that existing employees would retain the right to be a member of the LGPS and that the due diligence list shared at the meeting had been sent to the LGPS Pension Body.

It was acknowledged that further clarity will be required in relation to new employees, and existing employees who successfully apply for new roles within Ansa in the future.

MJH confirmed that further corporate guidance on pensions is being developed and would be shared with the Trade Unions as soon as possible.

CN suggested putting an FAQ and Newsletter Item together to advise employees that there will be changes to the LGPS scheme next year and to make it clear that these are national changes unrelated to any TUPE situation.
	Corporate HR/ MJH

MJH

	5
	TERMS & CONDITIONS
MJH confirmed that there are currently no measures envisaged in relation to Ansa and that the Trade Unions would be consulted should anything change.
MJH advised that there is a staff relocation required by Streetscape, unrelated to Ansa but due to the condition of the Newall Avenue Depot. Consultation is due to start soon and the Trade Unions confirmed that they were aware of this.

	

	6
	Structures

RS advised that:-

· the priority will be to work on Phase 3 of the Management Review;

· JT,MH,CG,GB and MJH had been seconded to represent Ansa as a management team (while continuing to cover previous roles); and

· Work is ongoing regarding the Client Team which will be a hands-off, light touch similar to that used for Ringway Jacobs.

CN confirmed that the Trade Unions were discussing Phase 3 corporately; that management was preparing initial draft structures and some were already sharing these with the Trade Unions. CN confirmed that he was aware there were more savings to be found as part of Phase 3.

	

	7
	Current Service Issues
There were discussions about the need to keep clear lines of communication open with all staff.
JT advised that in the North, two Waste employees have moved into Street Cleansing and that they are very clear about who they report to, have had appropriate induction/training and were clear about their roles. SR agreed that this was the case.

CN asked about Agency staff with long continuous service.

JT confirmed that there were no Agency staff in operational Waste and that those that had worked there did not have long continuity of service.
There was a discussion around some Street Cleansing Staff not feeling they were “owned”. JT and CG agreed to meet with SR and CN to discuss and clarify the issues.
	JT & CG

Meeting Ended

