Teachers’ Union of Ireland
Improving the representation of women on the TUI Executive Committee

Dr Jane Pillinger, Independent Researcher and Policy Advisor

22 February 2010

CONTENTS

3Summary

5Section 1: Introduction

9Section 2: Overview of different methods and examples of how to address the representation of women in decision-making positions

13Section 3: Consultations with TUI members

31Section 4: Recommendations to the TUI

36Appendix 1: Examples of initiatives taken by unions to improve the representation of women in decision-making positions

37Appendix 2: Examples from teaching unions

39Appendix 3: Briefing provided for TUI Focus Groups: Improving the representation of women

Summary

1. Introduction

Women represent 60% of the membership of the TUI and yet there are only two women currently on the Executive Committee (of 19 members). Addressing the under-representation of women on the Executive Committee and throughout all of the structures of the TUI has become a priority for the union, particularly as the representation of women has reached an all time low. While the union has committed itself to gender equality and a more balanced representation of women, there remains a need to implement new measures to ensure that this aspiration is translated into real change.

2. Different methods for improving the representation of women

Many unions in Ireland and across Europe have introduced changes to their rules to ensure that women are elected into decision-making positions, and alongside this have embarked on awareness raising activities and positive actions to ensure that women take leadership positions. The different ways in which unions have addressed this issue are reviewed in order to identify different methods and approaches that have relevance for the TUI.

3. Consultations with TUI members and the Executive Committee

Consultations with TUI members and the Executive Committee were held in December 2009 and January 2010 to examine how the union could implement new rules and actions to improve women’s representation.

TUI members participating in the consultations stated that there are a number of reasons why there is such low representation of women on the Executive Committee, which include some specific issues concerning gender and some concerning the role and transparency of the union:

· A lack of transparency in elections to the Executive Committee;

· Difficulties in engaging women in union activity;

· The current climate facing the TUI may be a barrier for women;

· Union policies and roles are not sufficiently robust to ensure gender equality;

· Women hold themselves back;

· The male culture / the ‘union is for men’;

· Women are invisible in the union;

· The union reflects societal gender stereotypes and attitudes to women;

· Women’s roles in the workplace;

· Childcare and family responsibilities / time constraints.

The consultations also found that having women represented in decision-making positions would bring a number of benefits to the union:

· Women bring a balance to the union;

· Women can bring a positive contribution and energy to the union;

· Women in leadership positions provide important role models;

· Women’s presence enhances union democracy and the union’s external image.

The following suggestions were made in the consultations to improve the representation of women in decision-making positions

· Introduce a statutory rule change that will change gender representation on the Executive Committee;

· Encourage women’s activism and involvement at all levels of the union;

· Develop and empower women;

· Training and mentoring for potential Executive Committee members;

· Branch training and development;

· Women as role models;

· Demystify the role of the Executive Committee;

· Develop more information about the union’s decision-making structures;

· Get gender back onto the TUI agenda and champion gender equality;

· Examine time issues and the time and location of meetings.

4. Recommendations to the TUI

On the basis of the consultations and a review of the policies of a selection of unions across Europe, the following recommendations are made to the TUI:

· Introduce rule changes and a union commitment to put policies and procedures in place to increase the representation of women on the Executive Committee;

· Develop an equality policy framework and mechanisms for monitoring and reporting on how the union is meeting its commitments;

· Examine ways to overcome the barriers cited by women, for example, regarding travel to meetings and time factors, and the policy of passing on the area rep position from one male to another;

· Make an ongoing commitment to resources for training and awareness raising, including leadership training and mentoring for women;

· Enhance the visibility and profile of women in the union;

· Provide more transparency and information about union structures and decision-making processes;

· Build union organisation and the representation of women at Branch level, and define and elaborate on the role and functions of the statutory Branch Equality Officer post.

Taking these issues forward will enable the TUI to become a union that is equality focussed, responsive to its growing female membership and more democratic in its structures. In addition, many of the recommendations also aim to ensure that the TUI becomes a more transparent, diverse and representative union. By focusing on the involvement of all members and building the strength of the union in the workplace and in Branches will benefit all members at all levels of the union, and in turn this will enable larger numbers of women to enter into decision-making positions.

Section 1: Introduction

Improving the representation of women in decision-making remains a fundamental challenge to the trade union movement, and despite the feminisation of trade unions in Ireland, the representation of women in senior level positions remains low. In some cases, as is evident in the TUI, the representation of women at senior levels has declined, so that today the TUI Executive Committee has only two elected female representatives, aside from the Vice-President.

As a result of a concern about the declining representation of women on the TUI Executive Committee, the TUI commissioned this piece of research to identify how the barriers to women’s representation could be overcome. In order to do this a consultation exercise was carried out with union members and the Executive Committee with a view to drawing up recommendations for the TUI. A Steering Group made up of the Vice President, an Executive Committee Member and the Deputy General Secretary was set up to oversee the project.

Gender representation in the TUI

There has been a significant increase in the membership of women in the TUI, which is now a much more feminised union than in the past. In 2009 the TUI had approximately 15,000 members, of whom women 9,000 were women (60% women), compared to a female membership of 36% in 1992.

The issue of the under-representation of women in TUI decision-making structures is not a new issue. An Equality Task Force was established in 1992 to address the under-representation of women on the Executive Committee by examining how the structures of the union impact on the participation levels of women. The Task Force made a number of recommendations, including actions for Branches and the implementation of an Equality Officer as a member of the Branch Committee, and actions at Executive Committee.

A review of the 1992 Equality Task Force (in the 1994 Annual Report) showed that there had been no change in the numbers of women on the Executive Committee between 1990 and 1993, where women remained at 15% of the Executive Committee. There are lessons from this and the need for more robust procedures, monitoring and reporting is going to be crucial to the achievement of the objective of a more balanced representation of women on the Executive Committee.

The Executive Committee at the time examined the issue of reserved seats and did not consider this to be a recommended action at the time, but did state that this may need to be reviewed in the light of experience. The main recommendations concerned the need to ensure that the Executive Committee meetings and structures did not disadvantage women’s participation, while it was also recommended that equality be integrated on all TUI Branch and Rep courses. While these issues no doubt had relevance in their context in 1992, it is apparent that no systematic monitoring of the representation of women on the Executive Committee was put in place. Since then an equality structure has been established in the union, with Equality Officers elected at Branch Level and an Equality Council established at the national level, while the union has mainstreamed equality issues into its membership training programmes.

Currently the General Secretary and the President of the union are men; while the Vice-President and the Deputy General Secretary are women. The TUI employs twenty-two staff, of whom two women and six men hold national Officer Positions.

With a female membership of 60% today, the under-representation of women on the Executive Committee has become all the more critical to the TUI. If women were to be elected to the Executive Committee in proportion to their membership today there would be eleven members on the Executive Committee, rather than the current number of two members (out of an Executive Committee of 19).

However, as Table 1 shows the representation of women and men on the Executive Committee between 2004 and 2009 has remained very low. During this period women’s representation has remained static at around four or five women representatives, with a fall in 2009 to two representatives.

[image: image1.emf]Table 1: Gender breadown of the Executive

Committee

0

5

10

15

20

2004 2005 2006 2007 2008 2009

Male

Female

Despite the larger membership of women, fewer women than men attend the TUI’s annual Congress. Table 2 shows that women were 132 (34%) of those attending the Congress in 2005; since then their attendance at Congress has increased so that in 2009 164 (41%) of delegates were women.

Table 3 shows that between 2005 and 2009 women are even more under-represented in the numbers of delegates speaking to motions and questions at the TUI annual Congress.

Although women are very much present in the Branch, representing 46% of those holding Branch Officer positions (128 men, 111 women), they do not hold the most influential positions in the Branch. Given that women are 60% of the membership of the TUI, women are only 46% of those in Branch Officer positions. Table 4 shows the gender balance in Branch Officer positions in 2009, showing that women are in larger numbers in the positions of Secretary and Equality Officer and a lower number in the position of Chair and Treasurer. The under-representation of women in the position of Chair is of concern because it is generally regarded in the TUI that holding a position of Chair is important to seeking nomination to the Executive Committee. With only 36% of women represented as Chairs, this is very low in proportion to the overall TUI membership at 60%.

[image: image2.emf]Table 2: Gender balance of Congress delegates

0

50

100

150

200

250

300

2005 2006 2007 2008 2009

Male

Female

[image: image3.emf]Table 3: Gender balance of speakers to Congress

motions and questions

0

50

100

150

200

250

300

350

2005 2006 2007 2008 2009

Male

Female

[image: image4.emf]Table 4: Gender breakdown of Branch Officer

positions

0

10

20

30

40

50

Chair Secretary Treasurer Equality

Officer

Male

Female

Union policies and commitment to gender equality

The union has developed a number of specific policy positions and resolutions on women’s rights and gender equality and aims to incorporate equal opportunities into all union activities. The TUI Rule Book establishes equality as one of the objects of the union: “To develop structures and practices to promote equality and inclusion generally and in particular in TUI”.

Two Congress Resolution passed in 2006 committed the union to putting in place measures to improve the representation of women in the Executive Committee and awareness of gender equality. The Resolutions are as follows:

Congress states that it is genuinely committed to gender equality in the Teachers’ Union of Ireland and resolves to implement plans to achieve this.

Congress calls on the Executive to provide gender awareness training for members of the Executive Committee, full-time officials and for members with a view to creating a fully inclusive environment.

Following from this and in response the low representation of women on the Executive, the General Secretary, the Deputy General Secretary and the Executive Committee of the TUI are fully committed to putting in place a process and, if necessary rule changes, to ensure that in the future the TUI Executive Committee reflects the gender balance in the union.

Implementing these commitments on the representation of women on the Executive Committee requires a range of actions at all levels of the union. The TUI Structures Review Group survey found that 93 per cent of respondents believed that the TUI’s structures and processes provide equal opportunity for male and female members to engage with the union. The Structures Review Group has recommended that “All structures and processes in the TUI should strive to be reflective of the gender balance of the TUI membership”.

Many of the recommendations made by the Structures Review Group strive to ensure that the structures and processes in the union are representative, relevant and transparent. The Review Group recommends that the union builds its base in the individual workplace, that information about union policies and structures is made more readily available and that union visibility needs to be enhanced at local levels. There is no doubt that the implementation of these recommendations is key to a more balanced gender representation in the TUI.

This, along with the commitments made to achieve the balanced representation of women on the Executive, provide a moment of significant opportunity for the TUI to now take concerted action to realise gender equality.

Section 2: Overview of different methods and examples of how to address the representation of women in decision-making positions

2.1 What is happening in other trade unions in Ireland and Europe?

This section of the report gives a flavour of how other unions have approached the issue of gender representation.

The most recent European survey of women in trade unions carried out by the European Trade Union Confederation (ETUC) in 2006
 found that there had been some improvements in the representation of women in trade union decision-making bodies in the last decade. In 2006, women represented 33 per cent of Executive Committees members in trade union confederations (which has increased marginally from 28 per cent in 1999). Only a small number of confederations have Executive Committees that reflect or nearly reflect the proportion of the membership of women (TALO-Estonian, UCGT-Spain SAK-Finland, TUC-UK, LIGA-Hungary), while eight confederations have more women represented than men. There has been a similar small increase in the number of trade union leadership positions held by women (Presidents and General Secretaries) between 1999 and 2006.

Across Europe over half of all trade union confederations have put in place positive action measures and specific policies to improve the representation of women in decision-making bodies. For example, DGB (Germany), AC (Denmark), CSEE (Greece), CFTD (France), FNV (Netherlands), TCO (Sweden), TUC (UK) and ICTU (Ireland) are amongst those that have developed specific policies to encourage the representation of women in senior decision-making bodies, which in some cases includes reserved seats, quotas or targets for gender representation. Measures included developing a specific policy on gender representation, training for women, research and data collection, campaigns to raise awareness and encourage women’s representation, as well as rules to ensure a quota of seats are reserved for women and double candidatures. Sixty eight per cent of all confederations have put in place specific provisions in their Statues on equality, with over one-third having provisions to increase the representation of women in their Executive Committee, Standing Committee, Congress and Secretariat.

It is interesting that the ETUC survey found that the factors that have contributed to the low presence of women in trade unions are not dissimilar to some of the issues raised in the consultations with TUI members and officers. These include issues such as a lack of time, women’s lack of confidence in their own abilities, the way that meetings and the times of meetings are arranged, preconceived ideas and stereotypes about the role of women which can dissuade them from participating or result in indifferent and even hostile reactions from colleagues, especially from their male counterparts.

According to the ETUC gender representation needs to be addressed as a key priority in the trade unions, particularly as there is some evidence that women’s representation in decision-making positions has declined in recent years. In order to eliminate the representation gap the ETUC recommended in 2007
 that unions should provide more comparable data on women’s participation and representation in trade unions at all levels and put in place measures such as clear rules on gender representation, gender audits, mentoring programmes and other support for women to take up leadership positions. The ETUC Congress in 2007 agreed that all affiliates and European Industry Federations would provide statistics regarding membership and representation in union Executive Committees and Congresses.
In 2010 ETUC began a new project on the representation of women in decision-making and collective bargaining positions in the light of a growing concern about gender representation and the continuing low numbers of women in Executive and decision-making positions. It is anticipated that this will result in a number of new recommendations and actions to enhance women’s decision-making roles.

Examples of specific initiatives introduced by unions and union confederations can be found in Appendix 1.
2.2 Gender representation in teaching unions

Other teaching and public sector unions in Ireland have achieved a better representation of women on their Executive bodies. For example, the INTO has 9 women out of an Executive of 21, while ASTI has 7 women on a Standing Committee of 23. However, this has been achieved without any specific positive action measures or rule book changes.

The most recent Education International (EI) survey on gender equality in teaching unions carried out in 2006
 shows that there has been a significant increase in union policies and actions to promote gender equality, including the representation of women in decision-making positions. The survey found that “a larger number of unions are establishing quotas, reserved officer positions, directives tending to favour a gender equilibrium and the reaching of gender parity in not only the elected posts but also in hired union employee positions”.

EI describes the recent decline of women in leadership positions in teaching unions across Europe as being of significant concern, while gender representation has been increasing in developing countries, albeit from a low base. EI notes the need for continuing training for women in leadership and negotiation skills, and the need for more balanced representation of women in bargaining and negotiation positions.
Balanced gender representation on the EI Executive Board has been introduced (under Article 10 of the EI Constitution) on the basis that the Executive Board shall be composed of twenty-six (26) members, including: the President and five (5) Vice-Presidents; a General Secretary; ten members, two from each region, and nine members; at least three members of the group comprising the President and Vice Presidents, and at least one member from each region shall be women.
Although there has been a trend towards the great use of quotas on gender representation the EI is of the view that alone they are not sufficient to guarantee gender equality and women’s empowerment. EI cites the dramatic changes in women’s political participation in some countries, that has arisen from the introduction of quotas, and questions why more education unions do not do the same themselves. Unfortunately EI does not collate sufficient data on gender representation to give a detailed picture across unions. However, the data does show that 23% of European teaching unions have quotas for women’s representation and 19% have reserved leadership posts for women.

A number of teachers’ unions have introduced policies to improve gender representation and have addressed the issue by putting in place some specific measures to enhance women’s participation in leadership positions. Examples of these can be found in Appendix 2.

Table 1: Data from EI Equality Survey on gender representation, 2007

[image: image5.emf]
Source: Education International (2007) Fifth Triennial Report on the Status of Women in Education, Unions and Society
2.3 How have unions approached gender representation?

The examples provided in Appendix 1 and Appendix 2 show a range of approaches to addressing gender representation. Many unions have introduced a statutory commitment to gender representation / gender equality; this often takes the form of an explicit statutory commitment to gender equality in both the union’s policy functions and in the representation of women in decision-making bodies. These variously set out a rationale and objectives for gender representation, and in some cases an action plan and monitoring mechanisms.

Targets can play an important role in that they can set out the objectives that are to be achieved. These can be phased targets, for example, setting an objective to increase the representation of women year-by-year. Although many unions across Europe have set targets, these have only worked in practice if they are backed up by a timetable, monitoring procedures and evaluation mechanisms, including requirements to make annual progress reports to the General Secretary and senior decision-making bodies (Congress and Executive). Some unions have established quotas on the representation of women: UGT and CC.OO (Spain), SAK (Finland), CFDT (France), CISL (Italy), LO (Norway), UGT (Portugal) are examples. Having a statutory commitment to reserved seats is not uncommon. The numbers of reserved seats vary, but it appears that around six – eight reserved seats on an Executive of between 20 and 30 is normal policy.

In some unions there has been a commitment to ensuring that the President of the Women’s Committee is automatically the Vice-President of the Executive; while others have introduced two Vice-Presidents, one woman and one man. This has been achieved successfully by the European Federation of Public Service Unions (EPSU), where there is now a commitment to 50/50 representation of women and men on all EPSU decision-making bodies and Congresses.

A large number of unions have gender equality policies – either stand alone or included as one of several equality grounds including gender, race, disability, age, sexual orientation etc. as part of an Equality Policy. A number of unions have progressed policies on the representation of women through their Gender Equality / Equality Councils, including the monitoring, data collection and reporting on gender representation.

Union Equality Committees / Gender Equality Committees have played an important role in collating data on gender representation and monitoring the implementation of policy commitments on the representation of gender. In LO Sweden there is a gender mainstreaming policy that examines the impact of all policies on the situations of women and men. This has led to reporting of data on women’s participation in decision-making bodies, in training courses etc. It is important that the Equality Policy / Gender Equality Policy is backed up with an action programme, plan or strategy for implementation.

This section of the report has provided an overview of different approaches to the representation of women on senior decision-making positions. What these different methods have in common is a commitment to change the status-quo and make women more visible, and to do this it has sometimes been necessary to put in place some transformational measures. No union has moved from a position of under-representation to balanced representation by doing nothing. This has some lessons for the TUI in developing its own policy positions to improve the representation of women, in a union that has become increasingly feminised, and in showing a genuine commitment to a more balanced gender representation in the decision-making structures of the union.

Section 3: Consultations with TUI members

3.1 Introduction

This section of the report gives an overview of the consultations held with TUI members in December 2009 and January 2010.

In drawing up the proposal for a TUI policy for the improved representation of women, focus groups were held with TUI members in order to gain feedback on the main barriers faced by women and how these could be overcome. Focus groups were held in Limerick, Galway, Cork, Dublin and Donegal, and a separate focus group was held with female Branch Equality Officers represented on the Equality Council and with the Executive Committee, as follows:

· Galway, 8 December 2010 (7 attending)

· Limerick, 7 December 2010 (3 attending)

· Cork, 14 December 2009 (7 attending)

· Female Equality Officers, 18 December 2009 (12 attending)

· Dublin, 27 January 2010 (6 attending)

· Donegal, 3 February 2010 (12 attending)

· Executive Committee, 15 January 2010

A briefing on the different methods unions have introduced for improving the representation of women was provided at the start of each focus group. This briefing is summarised in Appendix 3.

Women and men were both invited to attend the focus groups, apart from one group that was women-only. In practice women were the majority of participants in most focus groups. This is not surprising given this is an issue of interest to many women in the TUI.

The focus groups discussed the following questions:

· What do you think are the main reasons why there are so few women on the Executive Committee of the TUI?

· Do you think it is important to have women represented in decision-making and Executive Committee positions? If so, why?

· What do you think are the merits of the different methods for improving the representation of women in trade union decision-making positions?

· What can the TUI do to improve the representation of women (at the regional and national level)?

· What recommendations would you like to make to the TUI Executive?

3.2 Why are there so few women on the Executive Committee?

A variety of reasons were given for the low representation of women on the Executive Committee. However, there was a resounding view in the consultations that the union is full of many women who have both the capacity and skill to be on the Executive Committee.

What TUI members said were the main reasons given for the low representation of women on the Executive Committee

a) A lack of transparency in elections to the Executive Committee;

b) Difficulties in engaging women in union activity;

c) The current climate facing the TUI may be a barrier for women;

d) Union policies and roles are not sufficiently robust to ensure gender equality;

e) Women hold themselves back;

f) The male culture / the ‘union is for men’;

g) Women are invisible in the union;

h) The union reflects societal gender stereotypes and attitudes to women;

i) Women’s roles in the workplace;

j) Childcare and family responsibilities / time constraints.

a) A lack of transparency in elections to the Executive Committee

· A lack of transparency and process for elections to the Executive Committee is reinforced by a perception that there is an informal men’s network, which deters women from running for election. It was striking just how many women attending the consultations did not know the processes for election to the Executive Committee.

· Several women stated that they were not aware that it was possible to put oneself forward for election, and as one stated ‘the whole thing is stitched up by the men in any case’ (Equality Officers), while another said that ‘it’s like a secret society’.

· As another woman stated ‘I have never heard anyone saying I could go forward’ (Equality Officers). One woman who had been active in her Branch for more than ten years had never heard about a process for nominations in the Branch or any information about how to get elected, rather Branch members were normally told who they would be voting for.

· One woman said that she was deterred from going forward for election by the lack of transparency and the ‘boys’ network’ (Equality Officers), several people referred to this as being a ‘closed shop’ (Cork, Limerick and Galway), another said that it is mostly men at the top table and that they are there ‘because of deals done behind closed doors’ (Cork), while another said that she ‘did not want to be part of a union which is not prepared to rock the boat’ (Equality Officers).

· One woman said that she ‘would have put herself forward for election but did not know it was possible to do that’. She went on to say that ‘I was just told that x person was running for the Executive Committee. There is only ever one candidate and it has never been put to the Branch. I have never been at a meeting where they were looking for volunteers, it is only by invitation. I would have been interested if someone had suggested it to me’ (Limerick).

· One woman who had previously been the Chair of a Branch said ‘I would not want to take a position up again, it was too difficult and I was not prepared or trained for it. I think it is really important that you are given the skills before you take up a Branch position. It’s not surprising that it is difficult to get women to take up Branch positions’ (Donegal).

· Members of the Executive Committee were also aware that the problem is partly related to a lack of transparency. As one member said: ‘There is an opinion out there that men encourage other men’; another Executive member said that there is ‘a lack of transparency in structures and processes of the TUI’.

b) Difficulties in engaging women in union activity

· Participants in all of the focus groups highlighted the problem of engaging women in union activity, including attendance at Branch meetings and in taking Branch Officer positions.

· This issue was related to a wider problem facing the union in encouraging activism in building union involvement. As one Executive Committee member stated: ‘Women are not encouraged enough. It’s seen as a male preserve’, while another participant stated that ‘Women have to be encouraged to speak when they go to conference and to be active in the Branch’ (Dublin).

· One participant stated that many members saw the union as servicing them and suggested that it was important for union members to recognise that the union is its membership and this meant that it was important get across to the membership that ‘you are a member not a consumer’ (Donegal).

· Particular concerns were expressed about the low level of representation of women from the second-level Schools’ sector on the Executive, particularly because this is where women predominate.

· Several Branches had been successful in having a good representation of women. As one participant said: ‘In our Branch there is respect for everything that people say and our meetings are very orderly and we’ve done away with all of the jargon. It’s important to have a good atmosphere at meetings. In fact we have more women attending the Branch than men’ (Dublin).

c) The current climate facing the TUI may be a barrier for women

· A large number of participants highlighted the problems in getting anyone interested in taking up active roles in the Branch and many believed that this would worsen as trade union roles became more confrontational and demanding.

· A number of participants believed that, in the current climate, many union members, particularly women, are reluctant to become involved because they foresee hard work, difficult negotiations and an adversarial climate of industrial relations.
· One man stated that ‘we are now in a gale force 10 and it’s not easy to get people onto the deck, people know they will be in confrontational positions and this will hold women and men back’ (Donegal).
· One Executive Committee member stated that it is a barrier that ‘some of union work is seen as confrontational, especially in dealing with VECs and members’ rights’.
· A major barrier for young women coming taking up active union roles is that many of the new positions in the education sector are temporary. Temporary staff are vulnerable. As one woman said ‘I wouldn’t risk being involved in the union while I am still in a temporary position’ (Donegal).
· Another issues raised by several participants is that the TUI is an ageing organisation and that recruiting and involving young people was perhaps the most critical issue for the future.
d) Union policies and roles are not sufficiently robust to ensure gender equality

· A lack of union policies to implement and monitor better representation of women was seen as a key factor, and for this reason the consultations with members were warmly welcomed as a step in the right direction.

· Several Branch Equality Officers raised a concern that gender equality had ‘gone on the back burner’ (Equality Officers), and that other grounds of equality, such as Race and LGBT equality, while recognised as being important had become a more recent priority.

· An issue was raised in the Equality Officers’ focus group about the fact that posters and publicity material on minority ethnic people and LGBT people were all male. The ‘Show Racism the Red Card’ poster had images only of men.

· The need to use a ‘gender lens’ for other grounds of discrimination was discussed as an option in the Officers Equality Officers focus group.

· One woman said that the Equality Officers’ role was unclear and had little prominence; she said ‘We don’t always know what the Equality Officers’ role is and as an Equality Officer I don’t always know what to do. This role could be developed further’ (Equality Officers).

· One member of the Executive Committee stated that there is ‘A lack of a gender equality policy and framework for the TUI [on this matter]’; while another believed that ‘the workload is not attractive and [being on the Executive Committee] is not seen as an advantage to progressing one’s career’.

e) Women hold themselves back

· There was a general perception that women hold themselves back and do not think they are ready to take up an Executive Committee position, even though they have sufficient skills and experience to do so. As one woman said ‘There are many women out there with talent in the Branches, they need encouragement and we need to have structures that change behaviour in Branches’ (Dublin), while another said ‘It a question of confidence...it can be hard to put yourself forward and stand up and speak’ (Dublin).

· One woman who had been asked twice to go forward for the Executive Committee said that she was not interested in going forward as she really didn’t have the interest. When questioned about what would make it more interesting for her, it was clear that she did not feel that the Executive Committee was women-focussed or women-friendly. Dominance by men created a certain culture that women felt excluded from and invisible.

· Several women spoke about the way in which many women feel that they have to be 100% prepared and equipped to take up a position on the Executive Committee, and that this held women back. As one woman said ‘information is everything for women at the start, whereas men bluff more’ (Cork). Several men also said that they believed that men were much more comfortable in going forward for an Executive Committee position without too much experience, on the basis that they would learn as they went along. As one man said ‘We find it easier to put ourselves forward and learn as we go along’ (Donegal).

· These points are important because they raise issues of how women and men identify with the Executive Committee, and how it appears rather ‘alien’ (as one women put it in the Equality Officers focus group) to women, compared to men. This woman also said that men dominate the TUI just as they do other areas of society, while another added that it is so hard for women to break through this glass ceiling.

· One Executive Committee member believed that there is ‘nothing preventing women from dominating the union. The only answer is that they are not interested in involving themselves in union activities’.

f) The male culture / the ‘union is for men’

· Several participants raised the issue of the male culture of the union ‘there is a perception that it’s a male union, men are at the top table and this sends out a message…it’s an issue of male culture’ (Limerick); ‘Women look up at the top table at Congress and see the Executive Committee, all male, and will wonder what will make us want to sit with 19 males. Its very isolating and I wouldn’t want to do it’ (Dublin).

· The image of the union externally is very male. One woman summed up the feelings of many women that the union looks ‘very male’ at Congress and this perpetuates the invisibility of women.

· It is also interesting to note that some women saw that there was an unquestioned and in some cases a ‘natural’ assumption that men would come forward for the Executive Committee and an unsaid view put out by men ‘that this is my post and you are not to apply for it’ (Equality Officers). If this is the case then this also has implications for women’s recruitment to the union and participation in union activities.

· One woman said that the ‘boys club’ meant that women are not seen as equal to men since the view of men is that ‘you (women) can rally the numbers, but when it comes to decision-making come to us’ (Galway).

· Another spoke about the way in which ‘men pass the baton’ to each other when area representative positions become vacant (Dublin).
· One Executive Committee member stated that there is a ‘perception of the Executive as a male domain’.

g) Women are invisible in the union

· Some women stated that, for many years they actually believed that it was only men that were ‘allowed onto the Executive and that it was essentially a men’s body’ (Equality Officers), another woman said ‘I had no memory of women ever being on the Executive Committee in the early years, and it never occurred to me that women could also be there’ (Equality Officers).

· The image of the union externally is very male. One woman summed up the feelings of many women that the union looks ‘very male’ at Congress and this perpetuates the invisibility of women.

· Even though there are more women at Branch level than men, men are over-represented in Branch Officer positions, particular in the role of Chair. However, in some Branches women do hold up to 75% of the officer positions, including Chair and Secretary, while forming approx 33% of the membership.

· There is a general lack of effort or encouragement given by the union to support women to stand for election and take up Executive Committee positions.

· One woman who had been in her Branch for 22 years said that women tend to take the Secretary roles, which in fact are more time consuming and demanding than other officer positions. In contrast, men like to take the Chair position, and also this is less demanding. As one of her colleagues said in response to this: ‘It is intrinsic, women are always taking the back seat, even though they are working harder’ (Equality Officers).

· This issue also impacts on the extent to which women are engaged in negotiations with management, as this tends to be the role taken by the Chair.

· This issue of the invisibility of women was seen to be particularly important, given that the majority of members are women.

h) The union reflects societal gender stereotypes and attitudes to women

· The under-representation of women in senior positions of the TUI is also a broader reflection of the lack of women in decision-making and leadership positions in Irish politics and society.

· Some women talked about the impact of women being seen to step out of place and were subjected to comments such as ‘there she is again, banging on about women’s issues’.

· As one woman said: ‘Women are poorly represented at all levels of society, in politics and the management of schools and hospitals; it’s a cultural thing and there is a culture of non-involvement of women’ (Donegal)

· Gender stereotypes reinforce women’s roles in society and make it difficult for women to break through into positions of leadership. In some cases these gender stereotypes lead to active discouragement of women from participating in decision-making.

· These issues were also raised in the context of women not being taken seriously; several women said that they were taken more seriously in the workplace than they were in the union. As one woman said ‘women are in management positions in the workplace, so why are there not more women in the management of the union’ (Dublin).

· A further issue raised by several women is that it is very difficult to ask men to give up power. Improving gender representation inevitably means that power relationships have to change.

i) Women’s roles in the workplace

· The role of women in the union is also seen as a reflection of what is happening in schools and in the workplace – it is often put out there that women are really not interested in promotion on the basis of the ‘family wage / pin money argument’.

· Nevertheless, several women stated that the workplace was more conducive to equality and the representation of women in management positions than the union was.

· Several women raised the issue of widening gender equalities in the workplace and that women’s representation in decision-making positions had deteriorated in recent years.

· This is particularly the case because a large proportion of those with CID contracts are women; many are concerned about their job security and see the involvement in the union as being potentially damaging to their long term job security. Larger numbers of part-time workers are women and there is less of a focus in the union on part-time workers than full-time workers.
j) Childcare and family responsibilities / time constraints

· While childcare and family responsibilities were highlighted by a number of women as being a barrier to the representation of women, this was not considered to be a major barrier overall. However, it was acknowledged by participants in all focus groups that women were still considered the main carers of children and that there are now bigger demands on women to care for ageing family members.

· Several participants also raised the issue of fathers wanting to play a more active part in family life; in one case a father stated that he had only become actively involved in the union when his children were grown up. He said ‘I only went for election when my kids grew up; but its also a question of everyone being busy these days; everyone has time constraints, especially those involved in schools and particularly since the Whole School Evaluations were introduced’ (Donegal).

· For women with children, having a partner who shared family responsibilities, was a key factor facilitating their participation; while in practice many of the women who are interested in participating in union activities are either single or have grown up children. As one woman with children said: ‘I gave up a lot for my children by being involved in the union, but I have no regrets’ (Galway).

· One of the Executive Committee members attending the Donegal focus group had consulted with women in his workplace. He reported that they had stated that family responsibilities were a major barrier to them in attending the consultations and in becoming more involved in union work.

· Several women stated that childcare and family responsibilities were never issues raised by men as being barriers to their participation, and were clear that this was a societal issue. However, there was a pressure on women to be seen to be good mothers and this created a barrier to engaging in activities outside of the family home. As one woman put it ‘it’s often the case that people are saying that she is neglecting her family; but this is never said to a man’ (Galway).

· Time was a big constraining factor for women, particularly outside of Dublin. Regular meetings and long travel times did not always suit women’s lives.

· Only one woman in all of those consulted believed that women did not have the same level of motivation as men to go forward and were more concerned about work-life balance. She believed that this is why women are not so involved in Branch meetings.

3.3 Why is it important to have women represented in decision-making and Executive Committee positions?

Participants were asked if it matters that women are not represented and also why it is important that women are represented in more equal numbers on the Executive Committee.

What TUI members said about women being represented in decision-making positions?
a) Women bring a balance to the union;

b) Women can bring a positive contribution and energy to the union;

c) Women in leadership positions provide important role models;

d) Women’s presence enhances union democracy and the union’s external image.

a) Women bring a balance to the union

· Women bring to the union a balance of ideas that is relevant to the membership of the union; this is particularly important in relation to workplace issues.

· Having gender balance, therefore, will enable there to be a balanced perspective in the union. This is healthy for the union and gives a better balance of issues that affect and interest women and men. As one participant said ‘Women have a lot to offer and should be encouraged and be given more opportunities and have a voice’ (Dublin).

· Women are more likely to be in tune with what women want in the workplace, for example, in areas such as equality, work-life balance, job-sharing, or bullying and harassment. In contrast, men are often more interested in contractual issues such as pay and hours of work. However, as several men pointed out in the consultations, it is important to acknowledge that men do also represent women’s issues in the union very well.

· Several participants raised the problem of the ‘glass ceiling’ and that women have to be seen to be twice as good as men to be taken seriously in going for top positions in the union.

Members of the Executive Committee also expressed a need for a better balance:

· ‘I think the mix of male and female can bring a more holistic view to decisions’.

· ‘We need to get a better balance of things...women find it easier to confide in other women’.

· ‘Women are in the majority…they should have input into decisions’.

· ‘Need for proportional representation; need for a different viewpoint’.

· ‘I think that women should be involved at all levels of decision-making…it is important to bring both male and female perspectives’.

· ‘…they [women] would bring their own particular perspective to an issue and the debate or discussion is broader as a result’.

· ‘..it is vital, the Executive should be a microcosm of the membership…would bring balance to decision-making, broader thinking, better strategies’.

· ‘Yes because there are more women than men, especially at 2nd level. Women’s views are not adequately represented at top level. [The union] must break the male culture view of women with regard to the Executive Committee. The only way to do this in the long-term is to actively encourage women to engage with union matters at all levels. Their presence at senior level will, in time, change the attitudes of males to their female colleagues’.

b) Women can bring a positive contribution and energy to the union

· Several women stated that women bring a different kind of energy and a sense of social justice to the decision-making table. In particular, there are issues that women empathise with that may not come to the decision-making table if women are not represented. This could have the effect of opening up the union and transforming its image and role.

· There are positive impacts from having a balance of women and men – meetings happen in a more balanced and reasoned way and this changes how things are done.

· Some women stated that they believe that women are good communicators and express themselves well and therefore could bring an added-value to the Executive Committee.
· Improving gender balance may provide an opportunity to reignite interest in the union, particularly at a time when it is difficult to get women and younger members to be active and take up union positions. This could help to change the culture of the union, to give a greater focus to rights in the workplace and to make the union more relevant to members.

· If women are not present in decision-making positions it sends the wrong message out through the union. As one woman said ‘It does matter, because if you always see the Executive Committee as male dominated then women will retreat even further back and then women are devalued and don’t have a voice’ (Limerick).

c) Women in leadership positions provide important role models

· It is important to have role models from both genders, and to have a broader perspective that comes from both women’s and men’s contributions: ‘everyone needs a role model particularly because women don’t think they are good enough’ (Dublin). This can show that women are able to break through the glass ceiling and have the capacity to be in leadership roles.

· Having a low representation of women gives the unions a poor external image; this is reflected in the media and in the perception of the role of unions as being ‘male’ organisations. As one woman said, the perception is that the Executive Committee is full of ‘old fellas in anoraks’, which turns people off, whereas a better representation of women opens up new possibilities. A key issue is that the union should be rotating members and bringing in new blood: ‘Any organisation needs to be kept moving to be dynamic; having the status quo is not the answer otherwise women think they are not good enough and think there’s no point’ (Dublin).

· Feminising the union could have a very positive impact on recruitment and organisational structures and processes within the union, and particularly on the more active participation of women at all levels. This is particularly important for women members who are part-time or on temporary contracts.

d) Women’s presence enhances union democracy and the union’s external image

· Several participants spoke about the importance of giving visibility to women to improve the image of the union externally. This was seen to matter because women comprise the majority of the membership.

· Many of those consulted believed that if the trade union movement is to be truly democratic then it has to lead a way forward and show that it is representative of its membership. Trade unions should be at the cutting edge in terms of gender representation and their roles should also positively shape society.

· Where women have been present actively in Branch positions, they have clearly made a difference. In one case when women in one Branch took a stand to be available for part-time workers, they found that women became more interested in the relevance of the union. She said that there are now far more women in her Branch. As a result, women have helped to open up and democratise the union.

· One man attending the Cork focus group spoke of his discomfort with the low representation of women, and particularly because women on the Executive Committee had gone down from six members to two members in recent years. Having a better gender balance was essential, in his view, to ‘a modern, relevant and vibrant union, and essential to democracy’.

3.4 The merits of different methods for improving the representation of women in decision-making positions and options for the TUI to consider

A discussion took place in each of the focus group of the different methods for improving the representation of women in decision-making positions (this followed from a short presentation of the methods used by different unions in Ireland and across Europe). There was also a discussion of what would be the best course of action for the TUI to take in improving the representation of women.

What TUI members said would improve the representation of women in decision-making positions

a) Introduce a statutory rule change that will change gender representation on the Executive Committee;

b) Encourage women’s activism and involvement at all levels of the union;

c) Develop and empower women;

d) Training and mentoring for potential Executive Committee members;

e) Branch training and development;

f) Women as role models;

g) Demystify the role of the Executive Committee;

h) Develop more information about the union’s decision-making structures;

i) Get gender back onto the TUI agenda and champion gender equality;

j) Examine time issues and the time and location of meetings.

a) The need for a statutory rule change

It was clear that everyone consulted believed that there should be policy or rule change to make it mandatory for women to be represented on the Executive Committee. Several people quoted examples of ways in which gender representation is already addressed in the education sector. For example, Schools Councils take one boy and one girl from each year as representatives , there are rules on equal gender representation on VEC Boards, on interview panels for VEC schools appointments, for academic elections to the College’s Academic Councils of the ITs, to name a few. As one woman said of her College Academic Council ‘it works to force people into democracy’ (Donegal).

There was a clear consensus that the TUI should write a policy setting out the goals of equal gender representation and to put in place mechanisms to implement and monitor progress in achieving the goals. Several participants referred to the need to ensure that there are follow-up mechanisms and that the union shows a real commitment to implementation.

The majority view of women and men attending the consultations is that something needs to be done to rectify the current situation. As one woman said ‘Very skilled women are overlooked all the time’ (Galway). An Executive Committee member said that although he was opposed to a quota system in principle, he believed that ‘some kind of system needs to be put in place to kick-start the participation of women. TUI must address this issue as soon as possible’.

Regarding the different methods, the four most discussed were:

Equal / proportional representation

· There was a general view that having 50-50 representation of women and men, and striving for proportional representation, were goals that the union should be striving for, and in the long run to achieve proportional representation.

· While many of those consulted believed in the principle of proportional representation, this was viewed as a long-term objective, and was not feasible in the short-term.

· It was also suggested that there be a differential level of representation for the different sections of the union in proportion to the membership. For example, there should be a larger proportion of women elected from schools, compared to colleges.

Alternate member / zipper system

· The alternate member (zipper system), whereby there is a rotation of women and men to Executive Committee positions, was viewed as a very logical and practical method by the majority of those consulted. This was seen as being potentially least disruptive to the union and favoured by a number of Executive Committee members.

· A key issue was raised by a few participants about the importance of ensuring that men were not disadvantaged by this method.

· A number of suggestions were made for introducing a pilot and phasing in changes. Several participants thought that, if women knew that participation on the Executive Committee was time-limited and rotated, more women would be encouraged to stand for election.
· This issue could also be considered for Branch positions, particularly because the Branch is widely regarded as the training ground for Executive Committee roles.

Election of two area representatives

· Changing the area representation system so that a man and a woman could be elected from each area was viewed as another popular option by participants. However, several participants stated that it was not an option or desirable to increase the size of the Executive Committee and this would require organisational changes to be put in place.

· Several participants noted that there could be changes resulting in amalgamations of VECs and ITs in the future, resulting in larger areas.

Reserved seats for women, which could be phased in over time

· The method of reserved seats was less popular than the alternative member system and dual election systems above, and was largely not favoured by Executive Committee members and the majority of participants at the consultations.

· Several people were aware that quotas could be seen as giving women an unfair advantage and this could lead to a perception that ‘women are getting it easy’.

· There was also a perception that quotas could also prevent men from taking office and that it was necessary for women to get to decision-making positions on the basis of merit.

· However, some participants believed that if quotas were phased in over time they could provide the stick for the union to address the root causes of women’s low representation and would open doors to women, particularly if other attempts to improve their representation were not successful.

While participants believed that statutory rule changes on the representation of women on the Executive Committee were necessary, there was wide perception that this had to be part of a range of other actions to improve union visibility, transparency, organisation and equality.

This requires also that the union take a wider look at the issue of gender equality and gender representation in relation to Branch and school representatives, building the union from the grass roots, and providing leadership training and mentoring. As one participant said ‘Anything we do to improve the representation of women in the union will be good for the union overall’ (Dublin).

While some of the suggestions are directly focussed on building women’s representation, there are many suggestions that concern union organisation, building union involvement, information and transparency, which was seen as critical to facilitating women’s participation in union roles.

b) Encourage women’s activism at all levels of the union, particularly at Branch and school representative level

· There was a strong message from the focus groups that the representation of women needed to be built from the grass-roots and that this should be part of a union drive to encourage involvement at local levels.
· There was a clear consensus in all of the focus groups that the representation of women at the senior levels of the union is always going to be dependent on there being a strong and representative union activist base, particularly at Branch level.

· Therefore, it is seen as being important that women are encouraged and supported in their roles at a local level and in taking up Branch positions.

· The Schools Representative was seen as an important starting point for women’s involvement in the union, and that more women should be encouraged and supported to take up this position and then to move through the union. Reps should be able to have some time off for their roles, particularly as this may be a disincentive to some women.

· It was also suggested that building the union at local levels could be very important to the future of the union. Women have a part to play in this, particularly as Schools reps.

· It is important to stress to women that their roles in the Branch are vital, and that they provide valuable learning to taking up future leadership roles.

· This requires putting in place measures to improve the gender balance at Branch meetings; and actively encourage and recruit women to take up positions at Branch and Executive Committee levels.

· Some participants suggested that rule changes should be put in place for balanced gender representation in Branch officer positions, including the rotation of the position of Chair between women and men. One suggestion was to have co-chairs, one woman and one man.

· Women’s participation can also be important to reinvigorating and reenergising Branch roles. A limit of two terms of office may encourage more women to come forward. As one woman said ‘more women will come forward if they know that women are managing their Branch, its all about role models’ (Galway).

· A large number of participants stressed the need for the union to examine how younger members can be encouraged to become more active in the union.

c) Develop and empower women

· There was a broad consensus that it was important for the TUI to put in place policies and processes for developing and empowering women to take decision-making and leadership roles.

· This was referred to in varying ways as the ‘empowerment of women’ and ‘bringing women on’, ‘building women’s capacity and confidence’, and ‘tackling the added layer of inequality faced by women’.

· Although many women take up Branch Secretary and Branch Equality Officer positions, it is of vital importancet to get more women into Branch Chair positions in the future. In addition, it was stressed that the Equality Officers and the Equality Council could take a more active role in this area. As one woman said ‘Equality Officers could have an active role to play, with support from Head Office’ (Dublin).

· In many cases persuading women that they do in fact have the skills, experience and capacity, was seen as the most important thing that could be done by the union, and as one woman said ‘you can’t under-estimate the power of persuasion’ (Equality Officers).

· One young woman said that ‘I would be very intimidated by the union. I have no idea what a motion is…the terminology really puts me off. If women could be prepared for decision-making roles, then that would be a good thing’ (Donegal).

d) Training and mentoring for potential Executive Committee members

· Training for potential Executive Committee members (could be women only or mixed) was an overwhelming response from those consulted. This is seen as critical so that members who are interested could be supported and assisted in putting themselves forward.

· A substantial number of those consulted believed there should be women-only training for reps. For women, it was seen that specific training courses could be run to improve women’s confidence and capacity, raise awareness of union rules and structures and provide them with skills, for example, in public speaking.

· Senior representative members of the union should be tasked with encouraging new and inexperienced members to come forward; this could take the form of mentoring or active support. Specific mentoring programmes for women were seen as a very good idea.

· Women should be encouraged to speak more often at the annual Congress. Even though there is a good gender balance at the national Congress, only 33% of speakers are women. Training in public speaking was seen to be important to this.

e) Branch and school representative training and development

· Branch training is regarded as being of a high quality and the pre-Congress seminar for new members attending the union Congress is viewed as being very useful. Equality issues could be more systematically included into these and other training activities.
· It was also suggested that the union should be more active in providing training for new members, for example, a training course at the regional level for new members, twice a year.

· A number of participants stated that it was important for the union to be proactive in meeting and developing members ‘There should be a proactive effort by the union to go out and meet members. Regional seminars would be good to inform members and Branch Officers of TUI policies and structure and how the union works’ (Dublin).
· Similarly, basic training for new and potential Branch Officers was also seen as being important to building capacity, developing skills such as how to chair meetings and demystifying roles.

· Training can also help women to show that ‘they mean business’ (Galway) so that they know how to challenge the male culture in the union and learn how to take roles in the Branch.
· It was suggested that the union run a pilot of a special training course for women at Branch level.
· A key issue was raised about the need for the union to consider how it can make Branch meetings more interesting and accessible to members. As one woman said ‘The structure of meetings and the terminology is very off-putting…it scares people off…young people have no idea how the union works ’ (Donegal).
· It was also seen as necessary to train School reps as this will be the future catchment of Executive Committee members. A large number of participants believed that it is critical for the union to give more attention to empowering, training and developing School representatives. As one participant said ‘they are often women and they are central to the union and without them we would not have a union’ (Donegal).

f) Branch structures and elections

· A number of issues were raised in relation to Branch structures and processes for elections to the Executive Committee, which are currently seen to work against women’s representation.

· In some areas there is a rotation of the area representative between different geographic areas / Branches. This is seen to disadvantage smaller Branches and can also work against women’s representation. As one woman said ‘It is weighted against you if you are a woman or if you come from a small Branch’ (Limerick).

· It is evident that different processes for nomination exist across TUI Branches; some implement Standing Orders for nominations and elections, while in others nominations for Area Representatives does not get onto the agenda of Branch meetings. Overall there was a consensus of the need for more transparency of processes for nominations.

· Some participants stated that there was a need for better gender representation in nominations, for example, to require Branches to nominate two candidates for Area Rep, one man and one woman, to ensure that there is an election.

g) Women as role models

· Having role models is of key importance, and this was exemplified by several participants who stated that they had recently seen more women spokespersons from trade unions in the media.

· As one woman said ‘you have no idea how positive it is to see women from the trade union movement on the TV or on the radio, its very important for role models’ (Equality Officers), another said ‘It was really good to see the ICTU lady on the TV, it is very important to have women in these positions’ (Cork).

· Several people stated that it is really important that the TUI currently has a woman Vice-President and a woman Deputy General Secretary. This sends the right message out to the membership that women are serious contenders for decision-making positions.

· Having more women on the Executive Committee would send an important message to women that they are part of the union. As one woman said ‘When you look at the platform at Congress and you don’t see women, this sends out a powerful message’ (Donegal).

h) Demystify the role of the Executive Committee member

· It is interesting to note that several women had not put themselves forward for election to the Executive Committee because they believed that they were lacking in experience and did not hold all of the knowledge and skills necessary to the position.

· In contrast, women attending the focus groups (and also some men) believed that men did not put these barriers in front of them. In one case a woman had held three elected Branch positions and had carried out her roles very successfully, believed that she was still too inexperienced to go forward for election to the Executive Committee. One man said ‘We men don’t worry if we don’t have the skills, we just go for it’ (Donegal).

· As a result there was a clear view from those consulted that the role of the Executive Committee member should be demystified and made more open to women and men alike. This would be good for women as any changes that open up the union and make it more transparent will benefit women as much as men.

· This includes making it clear that new Executive Committee members will be inducted and supported; that women will be actively and genuinely encouraged to put themselves forward; and that more information will be given to Branches about how the Executive Committee works and what skills are required of members. This will enable those thinking about putting themselves forward onto the Executive Committee to be better informed.

i) Develop more information about union decision-making structures

· The dissemination of information about union roles and structures is needed to encourage more women and younger members to come forward.

· This includes the need to ‘bust the terminology’ and ‘show what the Executive does, and provide information about union structures and union roles to new members’. It is suggested that the TUI publish and disseminate a ‘jargon busting’ guide to the TUI, so that the rules, structures and decision-making processes can be demystified and clarified. This should include guidelines for Branches about union policies and processes.

· Use TUI news, the TUI web site and whatever communication methods exist to ensure that members are aware of election and other decision-making processes and procedures.

· New technology should be explored for its potential to reach younger members. In particular, it was recommended that the TUI should develop Facebook, Blogs and Twitter as these are the methods by which young people communicate.

· It was suggested that all union members could be provided with a list of important dates and key union information at the start of each year. There should be more visibility of the union on notice boards etc.

· The TUI General Secretary could send a letter and information directly to all members to communicate to members about elections to the Executive Committee; while another suggested the need for clearer rules for Branches to follow.

j) Get gender back onto the TUI agenda / champion gender equality

· A number of women talked about the need for the TUI to get ‘gender back onto the agenda’ of both the Equality Council and the Executive Committee. This was seen to be important in relation to workplace issues and equality in the workplace, as well as a renewed focus to union structures and policies.

· Several women argued that this was crucial in the light of the general backlash against gender equality and a general loss of interest, as compared to a decade ago, on gender equality.

· This also means that the Executive Committee and the General Secretary should be visibly seen to champion gender equality and the equal representation of women and men in decision-making; and also identify supportive men who will champion equality and persuade those that are not convinced of the merits of better gender representation.

· Many participants, including Executive Committee members, stated that it is critical for women to be encouraged actively to participate in the union. One Executive Committee member said ‘Equality Officers in Branches, along with the Area Rep should encourage good women in particular to run for election’.

· There were also suggestions about how the Equality Council could be more robust. As one participant said ‘It is important for the Equality Council to play a role and to feed more directly into the Executive Committee and other TUI Committees, otherwise it’s a bit of a cul-de-sac’ (Dublin).

· Feminising the union was also seen as an important way to make the union more relevant, interesting and modern, and overcome the perception that there is a huge disconnect between the management and Executive of the union and the membership. This includes making meetings more interesting and relevant for women and young people.

· Ensure that there is an awareness raising campaign in the union to make the arguments about why gender representation is a good thing and how it can be implemented.

· One Executive Committee member believed that it was important to make the work of the TUI more transparent and show that ‘it’s about justice and to tie in with women’s sense of social justice’. Another Executive Committee member said that the TUI should have a ‘Campaign to promote the view that having women on the Executive Committee in proportion to their numbers in the union would be a very positive thing for the union’.

· Another Executive Committee member suggested that the issue of the representation of women should be ‘an agenda item at all meetings [as part of a] positive pro-active effort to encourage women onto the Executive Committee’, as well as ‘a male and female candidate for each election and let the best win’.

k) Examine time issues and the time and location of meetings

· A number of suggestions were made about how to make it easier for women, particularly those outside of Dublin to participate in Executive Committee meetings, given the barriers identified for women outside of Dublin.

· It was suggested that meetings could be rotated around the country; that the TUI could hold fewer meetings; and that new technology could be utilised more effectively, for example, through tele-conferencing.

· Consideration could also be given to how the TUI can support women with children, for example, funding for child care.

Section 4: Recommendations to the TUI

Improving the representation of women on the Executive Committee requires a systematic and multi-faceted approach if the causal factors for the low representation of women are to be addressed. The consultations have shown that the TUI has an appetite for developing a new policy framework on gender representation.

It is also evident that many members of the TUI favour an approach that targets union activity, development and organisation at all levels of the union, on the basis that women’s participation in the union at school and Branch levels will be intrinsic to their progression onto the Executive Committee. This also includes a commitment to progress positive action initiatives, such as, leadership training for women and statutory rules for gender representation.

Many of the recommendations of the Structures Review Group will be relevant to addressing gender representation and it will be important, therefore, to ensure that gender is mainstreamed as an intrinsic element of the implementation of the Group’s recommendations.

The TUI are not in a position to stand still on this issue, if they do they will lose an opportunity to become a more dynamic, representative and democratic union. A commitment to a balanced gender representation, however uncomfortable for some members, will also require changes to union culture and organisation and a focus on organisational structures and processes. This will be crucial for the TUI’s external role and its internal structures, particularly in a more hostile external climate to trade unions and to gender equality.

Recommendations to the TUI in summary
a) Introduce rule changes and a union commitment to put policies and procedures in place to increase the representation of women on the Executive Committee;

b) Develop an equality policy framework and mechanisms for monitoring and reporting on how the union is meeting its commitments;

c) Examine ways to overcome the barriers cited by women, for example, regarding travel to meetings and time factors, and the policy of passing on the area rep position from one male to another;

d) Make an ongoing commitment to resources for training and awareness raising, including leadership training and mentoring for women;

e) Enhance the visibility and profile of women in the union;

f) Provide more transparency and information about union structures and decision-making processes;

g) Build union organisation and the representation of women at Branch level, and define and elaborate on the role and functions of the statutory Branch Equality Officer post.

The recommendations provide a menu of different approaches that can be taken to improving the representation of women on the Executive Committee. As mentioned above, gender equality in the union needs to be approached as a multi-faceted issue, with actions on several fronts; this is particularly important since the focus groups with TUI members have shown that the causes and factors contributing to the low representation of women are multiple.

a) A union commitment and policy to increasing the representation of women on the Executive Committee, with positive action measures that can improve the representation of women.

It is recommended that the TUI establishes rule changes for gender representation. The TUI is strongly urged to consider making constitutional amendment (to the union’s Rule Book) setting out a commitment to increasing the number of women on the Executive Committee.

This should be backed up by an action plan and monitoring mechanisms and can include some or all of the following:

Rotate the representation of male and female Area Representatives

· A policy of rotation of elected Area Representatives to the Executive Committee (‘zipper system’). This would require area representatives to rotate women and men onto the Executive Committee. It is suggested that the rotation of women and men should take place every four years, i.e. if a male Area Representative has completed a four year term on the Executive Committee, the next representative should be a woman, and vice-versa.

· Consideration should also be given to implementing a rotation by gender of Branch Officer positions, particularly the role of Chair.

· It is recommended that the rotation of male and female Area Representatives should be implemented as a Congress policy in 2010 so that the union can begin to implement it immediately, and prior to the consideration of whether this should require the implementation of a rule change at Annual Congress in 2011.

Change area boundaries so that each area elects a male and female representative

· A policy of electing two representatives from each area – one male, one female: this would have implications for the size of the areas and would require amalgamation of Branches at area level and a smaller number of areas.

· This is an issue that may be necessary for the TUI to consider, for example, in the light of the current proposals for the reorganisation of and creation of larger VEC regions, and also in the light of the findings of the Structures Review Group.

Consider reserved seats as an interim measure

· Although the TUI does not appear to be in favour of reserved seats, it may be important as a starting point to prioritise a minimum number of seats for women as part of a broader approach to gender representation in the union.

Consider other methods for women’s representation

· Consideration could also be given to different structures for representation. Although the Area Representative system has significant benefits, it would be possible to include a new rule change to elect a designated number of women representatives to the Executive Committee at the TUI Congress.

· Another consideration, implemented in some unions, is to have an Executive Committee representative from the Equality Council as a commitment to mainstreaming, monitoring and reporting on equality in the union.

· The TUI should also begin to work towards achieving a 50-50 gender balance on other Committee structures in the union, on delegations to seminars, Congress and other relevant meetings.

b) An equality policy framework and mechanisms for monitoring and reporting

Establish a union commitment to Gender Equality

· An important component of any new policy or proposed rule changes in establishing a union commitment to gender equality is that a policy framework should be drawn up with an action plan, a timetable for implementation, monitoring and reporting mechanisms.

Provide gender disaggregated statistics

· Providing gender disaggregated statistics on the representation of women at all levels of the union is crucial if gender equality is to be effectively monitored. This data can also be very useful in showing how female membership is central to future union policies and strategies on gender equality and to ensuring that the TUI is recognised as a union of equality.

Make gender representation a priority for the Equality Council

· The TUI should consider making gender representation on the Executive Committee a priority for the Equality Council in 2010, including the responsibility to draw up an equality action plan and monitoring mechanisms in order to implement the commitment to improving gender representation on the Executive Committee.

c) Examine ways to overcome the barriers cited by women, for example, regarding travel to meetings and time factors

Examine the location and timing of meetings

· The TUI will need to examine further the location and timing of meetings, particularly as these do represent a barrier for women and men living outside of Dublin.

d) A commitment to resources for training and awareness raising

Prioritise awareness raising on gender equality and champion gender equality

· The union has a key role to play in raising awareness of gender equality and gender representation and this should be championed from the most senior levels of the union. If the General Secretary, President and Executive Committee are seen to be visibly championing balanced gender representation, this will send a message out to the union at all levels that gender equality is a key priority for the union.

Promote union visibility and commitment to gender equality

· Ensuring that the union visibly promotes gender equality and the representation of women at Executive Committee level is going to be crucial to the success of the measures introduced. It will be therefore important to ensure that women and men across the union and at all levels, including those new to the union, have information about the benefits of and commitment to women’s representation.

Put in place leadership training for women

· Specific training for women to prepare them for leadership roles could be developed for women who hold Branch positions or who are considering taking up Branch positions in the future.

· Leadership training can include negotiation skills, speaking skills, knowing how the union and the Executive Committee works, confidence building skills, team building skills etc.

· The leadership programme could be linked to the proposed mentoring programme (below).

Introduce a programme of mentoring

· A programme of mentoring could also be introduced to ensure that potential women are identified and supported to take on leadership roles and positions of responsibility (with mentoring from existing officers / Executive Committee members; or from counterparts outside of the TUI in the trade union movement in Ireland).

· This could be organised with existing or former Executive Committee members taking a role as a mentor for potential new women. Alternatively, potential new women could be mentored by women trade union leaders in other trade unions in Ireland.

· The mentoring programme could also be linked to the proposed leadership training programme for women (above).

e) Enhance the visibility and profile of women in the union

Use TUI news and TUI web site to profile women

· Improving the representation of women requires an effort to enhance the visibility and profile of women in the union. This can be achieved by putting in place regular features in the TUI News and on the TUI’s web site. Profiling the roles of women in the union can be very important to this visibility, for example, interviews with the Vice-President and the Deputy General Secretary, with women at Branch level and with women’s School representatives.

Make women visible as role models

· Having women in visible and prominent positions in the union can similarly provide a positive external image to the union, which in turn is useful to recruitment. This is important in establishing role models for women that may be considering getting involved in the union at all levels.

f) Provide more transparency and information about union structures and decision-making processes

Put in place information and a guide to union structures

· The union will need in the future to provide more information to dispel misunderstandings about how elections to the Executive Committee take place. Giving more visibility and transparency to this will be good for everyone. A simple guide to union decision-making structures could be published on the TUI web site and in TUI news and disseminated to Branches.

Put in place guidelines and rules for Branch processes and tasks

· The union may need to consider how it can develop and implement guidelines or rules for Branches so that processes for selecting Area Representatives and holding elections to the Executive Committee are clear and transparent.

g) Build union organisation

Empower women to play an active role in the workplace and in the Branch

· Building union organisation is a key priority for the union and it will be important in the future to look at ways in which women can be trained, empowered and encouraged to become involved as School/College representatives and to play an active role in Branches.

Clarify the roles of Branch equality officers in promoting equality

· Define and elaborate on the role and functions of the statutory Branch Equality Officer post.

· As part of this Branch Equality Officers should be empowered to play a more active role in monitoring the representation of women and encouraging Branch activities to encourage women’s participation at Branch level.

Examine the ways in which the recommendations from the Structures Review Group can inform better gender representation

· The recommendations from the Structures Review Group to ensure that the union works in effective and transparent ways, so as to enhance member engagement, empowerment and attendance, should be considered for the benefit to women and men in the union, and in turn to improving gender representation.

Finally it is worth reiterating again the importance of putting in place an Equality Action Plan with timeframes, monitoring and reporting requirements, in order to implement the proposed actions.

Appendix 1: Examples of initiatives taken by unions to improve the representation of women in decision-making positions

ICTU (Ireland) has promoted gender equality in recent years, through its gender equality policy, its gender Equality Council and through the introduction of reserved seats for women on the Executive Council. The ICTU Constitution has been amended to take account of these provision and states that the election of members to the Executive Council“…must result in the selection of at least 8 women members in accordance with Standing Order Rules on the Election of Executive Council and Method of Voting (26); as well as the requirement “…to ensure that at least one of the Vice-Presidents must be a woman” (28). In practice, more than 8 women are now elected onto the ICTU Executive and there has been a very positive impact of the greater visibility of women on the culture and visibility of women of the trade union movement in Ireland. It was important from the start to ensure that women could be elected to ordinary as well as reserved seats. The LIFT project, which included training and mentoring for women, had a commitment to enhancing the representation of women in union structures and to encouraging women’s networking.

UGT (Spain) has introduced a quota system with a minimum of 20 per cent representation of each sex in its decision-making bodies, with an objective of ensuring that there is representation in proportion to the number of male and female members of each of the Federations and Unions that make up the Confederation. The Confederation also introduced the policy alongside an action plan for equality and a campaign to increase the representation and participation of women in the union. The impact of these measures first introduced in 1998 is that women’s representation at all levels of the UGT have improved significantly.

CGTP (Portugal) first made gender equality a strategic priority in its action plan (1999-2003), and this has continued to today. This sets out the objective to enhance the numbers of women through targets and positive action. A Commission for Equality was created and equality training introduced as well.

LO (Sweden) has perhaps developed one of the most sophisticated programmes of gender equality through its gender mainstreaming policy. The LO Executive Council has adopted a resolution and policy for the gender perspective to be taken into account at all levels of the trade union structure, through all trade union actions, and through the involvement of women in decision-making. Specific gender mainstreaming impact measurement tools have been put in place.

Unison (UK) has introduced a very progressive system for representing women members in their decision-making bodies, through a system of proportional representation. This means that in regions, service groups and at the national level representation has to be in proportion to the membership of the union. The National Executive Committee is made up of union members from regions and service groups, plus four ordinary members. At least two thirds of the seats are held by women and 13 seats are reserved for low paid women (reflecting the gender balance in the membership of the union). Unison also organises women’s training, a self-organised women’s section, a regional and national women’s committee structure and an annual women’s conference.

Appendix 2: Examples from teaching unions

The Scottish Teachers Association (SSTA) identified a problem with the representation on their Executive about eight years ago and decided to address this by approaching two women to invite them to stand for the Executive. This worked and the women were subsequently elected. This exercise was repeated four years ago and again the union elected two women onto the Executive. The union has considered the issue of reserved seats and have decided that this would not be an acceptable or realistic way forward for the union. The Executive is made up of six elected members (of which two are women) and five elected office bearers (the General Secretary and Vice President are women). The Council, of sixty members, is currently made up of 40% women and 60% men.

The NASUWT (UK) National Executive Committee is currently made up of 30 men and 12 women, the General Secretary is a woman and the union has developed a number of initiatives to improve the representation of women at all levels of the union and particularly in decision-making positions. Positive action measures have included trade union training targeted at women members aimed at increasing the participation of women members within the union. This has included assertiveness training for women, which teaches women assertiveness skills in the context of school, college and the trade union. This has been particularly useful for women seeking career progression or trade union office within NASUWT. An Equality Officers’ training course is also run to address the principles and practices of encouraging greater participation of women members. All NASUWT trade union courses place particular emphasis on increasing participation by women members. The union holds an annual Women Members Consultation Conference which helps direct the work of the Union and has established an Equal Opportunities Committee which works on equality issues including gender equality, which includes representation from local equality officers. A Women Members Advisory Committee has also been established to advise the Union on issues relating to Women’s Equality. The union recently hosted a prestigious conference called One in Five which promoted women’s participation in the political process. Since this conference the union has continued to campaign for increased political representation of women in unions and UK democratic structures. The union has also negotiated a series of agreements on teachers’ and head teachers’ pay, working conditions and performance management. These agreements have had a positive impact on women teachers by tackling the workload and working hours of teachers.

The NUT (UK) has a statutory role that allows for conference to identify for the purposes of election to the Executive a separate section allowing members to elect a member of members who are from an under-represented group, including gender, in order to achieve equality of treatment. This can be put in place by power of a resolution to ensure that a distinct representation of women can be made on the Executive. The rule book states that “A common interest for this purpose shall be an interest affecting the rights of members in the relevant category to equality of treatment regardless of race, nationality, colour, ethnic origin, disability, gender, age, sexual orientation or religious belief. Such a category of members shall be treated, for the purposes of election to the Executive, as a separate section, the members of which shall have a right under these rules to elect a member or members of the Executive in addition to those elected” under the rules contained in the union’s rule book.

Appendix 3: Briefing provided for TUI Focus Groups: Improving the representation of women

1. Statutory rules for the representation of women / rule book / changes in union statutes

· Policies on fair representation of women, setting out goals and objectives (these can be phased over time), and that commit the union to certain targets for representation of women

· Quotas (moderate quotas, which give preference to women / radical quotas which require that women be represented within a certain timeframe). Quotas can be set as a percentage or number

· Reserved seats (in addition to ordinary seats)

· Proportional representation (representation proportional to the membership of the union)

· Election systems that ensure women are nominated e.g. through ‘zipper’ system that alternates nominations between women and men or the ‘additional’ member system whereby both a man and a woman are nominated to a union Executive Committee.

2. Other relevant issues

· Active nomination/recruitment strategies to target women

· Mentoring / training programmes to prepare women for leadership positions (covering how the Union and the Executive Committee work, organisational structures, nomination and voting systems, speaking skills, capacity building skills etc.)

· Active role of Equality Councils on gender representation

· Rules on transparency for nominations / elections at Branch and Executive Committee level

· Gender sensitisation course for union members to raise awareness, change attitudes and promote a positive environment for equality in the union.

� ETUC (2007) Women in Trade Unions in Europe: Bridging the Gap, ETUC: Brussels

� ETUC (2007) ETUC Resolution: Mid term review of the ETUC Equality Action Plan, 2003-2007, ETUC: Brussels

� Education International (2007) Fifth Triennial Report on the Status of Women in Education, Unions and Society, Presented to the Fifth World Congress Berlin 22-26 July 2007

PAGE

