

Feel like you've got your head in the clouds when it comes to Pensions?

The best way to improve your knowledge and build up your confidence when dealing with pensions is to sign up now to Usdaw's Understanding Pensions Home Study Course

Shine some light on the subject and start the Pensions Home Study today!

Please send	I me a copy of the Usdaw Home S	tudy Unit 4 - Understanding Pensions	
Name:			910
Address:		The Usdaw Home Study	PUB ARN 0910
	Postc		ď
email:			١
Branch:	Membership No	7.18	
	The state of the s	The Edward Boundary Usua	

To place an order complete this slip and return it to: The Education Department, Usdaw, 188 Wilmslow Road, Manchester M14 6LJ. You can also telephone on 0161 224 2804

Contents

Inside this issue

Know your rights

18 Christmas working Understanding your rights when public holidays fall at the weekend

Legal Plus

10 FirstCall Usdaw The union's specialist direct line claims system is proving to be a big hit with members

People like you

- **08 Warren Scott** is one of the youngest activists on this year's Academy find out what he thinks about it
- **09 Diane Palmer** Distribution rep has turned her depot around after the Co-op took over
- **38 Dennis Nash** HGV driver on how his union work makes life more interesting
- **46 Muriel Levett** Cancer survivor wants to use her experience to help other workers
- 41 Tanya Scott Active rep on how she has progressed over the last three years

Campaigns

26 Membership Week Usdaw's membership broke the 390,000 barrier in August for the first time since 1990

Features

- **16 Transport** With 20,000 members in the transport sector Usdaw is a major operator on the UK's roads
- **22 David Miliband MP** Answers our questions about his bid for the Labour Party leadership
- **28 All new website** Following a complete revamp Usdaw has one of the best websites in the union movement
- **30 Training courses** Ever wondered what it's like on an Usdaw training course? Now's your chance to find out
- **34 Health** Practical advice on how to deal with health problems at work

Regulars

44 Recruit a Friend You could be £500 better off if you sign up a colleague to Usdaw

Have your say in the Labour leadership race

most. In the election to be the next leader of the Labour Party Usdaw is backing the former foreign secretary David Miliband MP. We believe David's commitment to our campaigns, his experience and his leadership qualities

make him the ideal candidate for the job.

On a separate matter, congratulations to our **arena** team who won top prize in the TUC's magazine awards for the second time in four years. The judges described **arena** as '... very professional in design and style, well tailored to its readership ... It strikes an outstanding balance between union news and giving vital information to members. A magazine that really adds value to the membership offer. Spot on!'

Our Supporting Parents

and Carers campaign also won third prize showing once again our unrivalled record of producing top quality publications and campaigns significantly enhances our profile and underlines Usdaw's reputation within the trade union and Labour movement as 'The Campaigning Union'.

Finally, take a look at our new website, redesigned with a fresh new look and new features. Visit: www.usdaw.org.uk

John Hannett General Secretary

John Minneld

Usdaw Members' Helpline: 0845 6060640

he Coalition
Government's first
Budget has both
failed the 'fairness'
test and will hit our members

hard in their pockets.

VAT will go up to 20 per cent in January, tax credits are set to be cut, help for new parents will also be withdrawn. Not much festive cheer in that package of measures. That's why Usdaw believes only Labour can protect our members from these cutbacks, which will hit the low paid and hard-working families the

PUBLISHED BY

Usdaw 188 Wilmslow Road, Manchester M14 6LJ T 0161 224 2804

F 0161 257 2566 E arena@usdaw.org.uk W www.usdaw.org.uk

HEAD OF MEDIA & COMMUNICATIONS Mike Glover

EDITOR
Peter Rees-Farrell

REPORTER Mairead Bradley

EDITORIAL ASSISTANT Sarah Bailey

Saran Balley

ADVERTISING & DESIGN
Century One Publishing
Alban Row, 27-31 Verulam Road,

St. Albans AL3 4DG T 01727 893 894 F 01727 893 895

E enquiries@centuryonepublishing.ltd.uk W www.centuryonepublishing.ltd.uk

ADVERTISING MANAGER Oliver Kirkman T 01727 739 184

E ollie@centuryonepublishing.ltd.uk

DESIGN & PRODUCTION Heena Gudka PRINT Polestar UK Print.

Paper produced from ecologically sustainable sources.

Arena is the membership magazine of the Union of Shop, Distributive and Allied Workers (Usdaw). Published quarterly, Arena is distributed to Usdaw members.

COPYRIGHT

Reproduction in whole or part by any means without written permission of the publisher is strictly forbidden. The publisher accepts no responsibility for errors, omissions or the consequences thereof.

© arena 2010

arena NEWS

Decision time ahead

N

sdaw is backing **David Miliband** in
the race for the
Labour Party

leadership.

General secretary John Hannett said: "Usdaw is backing David because we believe he is the **best choice** for our members, the best choice for Labour and the best choice for Britain.

"David is a long-time friend of Usdaw and is someone who really understands the needs and aspirations of our members. He supports our campaigns against violence, threats and abuse against shopworkers and for the extension of workplace rights to help working parents."

David Miliband, shadow foreign secretary, said: "I am honoured and delighted to have secured the support of Usdaw – a modern, forward looking union that campaigns on key issues of concern for its members and is increasing its membership as a result."

John Hannett added: "The Coalition Government has already set out its plans to cut in-work and other benefits which many of our members rely on. That's why we need an effective opposition to remind the electorate there is an alternative to the austerity measures announced in the Budget. Usdaw is backing David Miliband MP to be the new leader of the Labour Party to give us the kind of strong leadership we need to protect our members against the cuts. This is a man who can deliver for Labour - and I hope Party members and trade unionists will join me in supporting him."

Youth rate boost

he annual pay review at the UK's biggest retailer **Tesco** will see a minimum increase of 2.3 per cent with youth rates abolished from the end of August meaning a **19.76** percentage increase for 16 and 17 year-olds.

The Tesco National
Forum agreed the deal in
June which gives an hourly
rate of £6.811 for the adult
established C grade at Extra,
Superstore and Metro
formats. In Express stores
the rate will be £6.47.

Co-op rescue

additional money for workers made redundant by Vergo Retail from their former employers East of England Co-op and the Co-operative Group.

sdaw has won

Some 345 of the Co-op's former employees were made **redundant** following the collapse of their new employer Vergo Retail in May. It had bought 12 Co-op stores in Norfolk, Suffolk and Essex in July 2009.

Of the 345 staff, 290 will be eligible for the payments. The money is in addition to what the workers will receive in statutory redundancy pay from the Government

> and will total several hundreds of thousands of pounds.

arena NEWS

Democracy in action

King for Mayor

sdaw is backing
Oona King in the
race to become
Labour's candidate for the
Mayor of London election in
2012.

General secretary John Hannett said: "Usdaw is backing Oona because we believe she represents a fresh start for Labour in London and is the very best choice to secure the change in the capital we want to see.

"Oona is a longstanding friend of Usdaw, a **tireless campaigner** who understands the needs and aspirations of our members and a vibrant advocate who has always championed our campaigns to improve workers lives."

Respect Week

sdaw's award winning Freedom
From Fear campaign to protect
retail staff from violence and
abuse will stage its annual Respect Week
from November 8 this year. Members and
reps are being urged to participate by
holding in-store awareness days, hand out
leaflets and promote the respect message
to the shopping public.

MORE INFORMATION AT:

N

sdaw wants as many members as possible to use their votes in the forthcoming election for **Labour Party leader.**

Members in London will also get a ballot paper for the election of the Labour candidate for the race to be **Mayor of London**.

"These are two very important elections," said general secretary John Hannett. "As you know Usdaw is backing **David Miliband MP** for the Labour leadership and former MP **Oona King** for Mayor of London.

"We've already seen what the coalition Government has done in terms of cutting working benefits for our members so we have to ensure Labour has the strongest leader possible. I believe David Miliband offers us the best chance of defeating the Tories and Lib Dems at the next election.

"Our members, who pay the political levy, will receive their ballot papers in this issue of *Arena*. The ballot closes on **September 21**. I would urge all members to use their votes."

If you have not received your ballot paper(s) with Arena contact the Electoral Reform Services on 0800 800 800

Usdaw insurance deals for members right on your doorstep

* Based on online independent research by Consumer Intelligence during 01 June 2010 to 30 June 2010. 10% of consumers could achieve this saving with Usdaw Buildings and Contents Insurance.

Plus... get 12 months for the price of 10**

Plus...free Home Emergency Cover worth £48
Offer available until 30th September 2010, quote valid for 90 days

Home Insurance – policy includes up to £1m buildings cover, £75,000 for contents and you can spread the cost with interest free direct debits. Home Emergency cover gives you peace of mind in the event of a domestic crisis, and our experienced advisors are on hand 24/7 to help your claim be as hassle-free as possible.

And that's not all – you can get other great savings from Usdaw Insurance too –

Car Insurance – competitive pricing, easy payment options and up to 90 days EU cover

Travel – single trip or annual cover, special family deals and children under 4 years insured free

Pet – affordable prices with a choice of cover options to suit you and your pet

Please quote ref. Arena 310 Lines are open 8.30am-8pm Mon-Fri, 9am-1pm Sat

www.uia.co.uk/specialoffer

** 12 months for the price of I0 and free home emergency offer is subject to our usual acceptance criteria. Usdaw Insurance is a trading style of UIA (Insurance) Ltd and UIA (Insurance Services) Ltd. Usdaw is an Introducer Appointed Representative of UIA (Insurance) Ltd and UIA (Insurance Services) Ltd. Travel, Motor & Pet Insurance are provided by selected companies. All these companies are authorised and regulated by the FSA. Please see **www.usdawinsurance.co.uk** for full details on these companies.

PEOPLE LIKE YOU

Warren's on a mission

young rep is a firm believer in unions

ctivist Warren Scott is one of the youngest reps on this year's Academy – the union's own training scheme – and has been spending six months recruiting and organising workers across Northern Ireland.

Warren is one of 50 specially selected union reps who have been seconded to Usdaw's highly successful Organising Academy, now in its eighth year.

"I'm half way through my time with the Academy and I'm thoroughly enjoying it," said the 23 year-old from Belfast. "It's a fantastic opportunity to test your skills in workplaces which aren't as well set up as your own.

"You never quite know what to expect from one store to the next. No matter how much preparation you do sometimes it doesn't go to plan. You have to be ready to think on your feet."

Warren started working part-time for Tesco three years ago and has been a rep for two. "Having been a young worker I know we need the union even

Know how much young workers need the union move than experienced workers

more than experienced workers. I had no hesitation in joining because I knew the benefits and security it would give me.

"I love cars and I wouldn't

dream of driving off without insurance and it's the same at work, Usdaw is there for me if I have a problem. My work with the academy has given me the opportunity to promote something I believe in.

"I'm learning every day. I've surprised myself. It's a great feeling recruiting new members and it encourages you to set your targets higher and to do even better next time round. I'm pleased with my success rate, especially the many young workers I've signed up, and when the Academy finishes I'll continue with my union work in my store."

MORE INFORMATION AT:

PEOPLE LIKE YOU

Life changer for Diane Doors open following company takeover

etting involved in Usdaw has opened up a whole new world to admin assistant Diane Palmer who has progressed from being a non-member to one of the busiest reps in the Co-operative sector over the last six years.

The life-changing journey began in 2004 when Diane's previous employer Alldays, a company that did not recognise unions, was taken over and she was transferred to Co-operative Retail Logistics (CRL).

"Prior to that I knew nothing about unions but once CRL took over that changed. CRL brought a completely different way of working with staff to our depot in Fareham, Hampshire," said Diane, 42. "It was a massive change for the better and I

immediately joined Usdaw and became a rep. Everyone in the depot knew I always spoke my mind so the role of rep was almost 'given' to me. "Within about four months I had my first Usdaw course and since

I can't believe how much I've learned, it's made me more confident at work and socially

then I've had some fantastic training and I've done just about every course on offer. It's completely changed my life. I've travelled the country in my role as a senior rep and I really enjoy it. I can't believe how much I've learned and it's made

me much more confident both in my work and socially. I've met some fantastic people and my involvement has given me an insight into how both sides work on a national level."

Diane also has her work cut out dealing with the restructuring going on at CRL. Her depot will close next year and relocate to Andover. "We're hoping to take as many members as possible with us. It is a difficult situation but we are working closely with the management to ensure as smooth a transition as possible."

When Diane is not on union or work duties she spends her time on her allotment with husband Neil and a visit to their local pub, famously used in '80s TV series Howard's Way, often follows.

Injured? You know w

Assault victim thanks union

he Legal Plus Service proved a godsend to **Lee Whitwell** after he was viciously assaulted in the car park of his Morrisons store in Northampton.

The 46 year-old night shift worker was left battered and bruised and was off work for three months after the unprovoked attack.

Because Legal Plus extends to cover members travelling to and from work Lee was supported with his claim to the Criminal Injuries Compensation Authority. Nine months later he received a cheque for £1,000.

"Usdaw looked after everything," he said "It was such a relief. I couldn't have dealt with things myself, I just wasn't up to it.

"The incident happened in August last year. I'd finished my shift and left via the store car park. I noticed a man in a hoodie acting

suspiciously around the cars. I glanced away, but before I knew it he'd set upon me and flung me against the fence. I was taken completely by surprise. I was injured, dazed and very shocked.

"I wouldn't be without my membership."

hopworker **Penny Dyer** only wanted one thing when she had a nasty fall because of a faulty pavement – a new pair of glasses.

Instead, after Usdaw took up her case, she was awarded £2,000 in compensation and was 'thrilled to bits' by the Legal Plus Service.

The accident happened in August 2008 at her local shopping centre in Torquay. Penny sustained cuts to her cheekbone, hands, knees and face and damaged her glasses.

"It was a very nasty fall," said the 60 year-old from Torquay in Devon. "Although you know these kind of trips happen all the time you never expect it to happen to you. I was hurt, shocked and dazed but more upset about my glasses at the time.

"And when I contacted Usdaw all I was concerned about was getting a replacement pair. I didn't expect to get anything. Thankfully the union did this and more. I was originally offered £700 but I was given sound advice not to accept this and I came away with three times that. I was thrilled to bits. Everything was taken care of for me. I tell everyone to join now."

ho to call first

First Call (Usdaw

seemingly innocuous workplace accident turned into a nightmare for cashier Andrew Batty who had to have his right foot amputated after complications set in.

The 47 year-old tripped and injured his foot when he worked at a garage forecourt in Leominster, Hertfordshire in 2006.

"At first it was a straightforward break of my metatarsal but my foot became infected and my condition deteriorated from then," he said.

Andrew had already contacted the union soon after the accident and an Usdaw solicitor had taken on his case.

"I can't speak highly enough of the union's legal team. I had expert, professional advice and support all the way through. I saw consultants and specialists and even had my own barrister. Four years later I received £300,000 in compensation.

"It's been a long, hard road. As you can imagine I've had extensive medical treatment and it took its toll on me and my family. Thankfully Usdaw were with me. I couldn't have done it without the union's backing."

LEGAL ROUND-UP

Hilda Hill

Age: 56 **Employer:** Morrisons **Location:** Hereford

Injury: Wrist

Date of accident: January 2009 Case settled: February 2010

Award: £5,750

Joyce Burrows

Age: 65

Employer: Sainsbury's Location: Ipswich Injury: Ankle

Date of accident: January 2008 Case settled: March 2010

Award: £1,300

Valerie O'Leany

Age: 66

Employer: Sainsbury's **Location:** Sheffield Injury: Shoulder

Date of accident: November 2008 Case settled: October 2009

Award: £5,000

Lukasz Brzmanski

Age: 34

Employer: Ikea Location: Belfast

Injury: Back injury after car accident Date of accident: October 2008 Case settled: September 2009

Award: £3,500

FOR MORE INFORMATION VISIT www.usdaw.org.uk/member_services/legal_services/

Legal Expert hep for all uni

Usdaw takes the strain

arehouse operative Richard Saunders sustained severe multiple injuries when a speeding motorcyclist crashed into him as he walked home from work in February 2006.

The 54 year-old's world was literally turned upside down and he has no recollection of the incident and now also suffers from epilepsy. "It's been a terrible ordeal for me and my family," said Richard who lives in Maidstone, Kent. "My life will never be the same again but thankfully my call to Usdaw gave me a lifeline.

"The union supported me thank goodness as I couldn't have afforded a legal battle myself. I received substantial damages earlier this year. The union's solicitor was excellent and I had expert advice throughout.

"Because of my injuries I lost my job at the Wincanton site where I'd worked for many years so the compensation will provide some much needed financial security for the future."

sdaw helped take the pain out of the strain for customer service adviser Julie Pickard after she developed a repetitive strain injury (RSI).

The union negotiated on her behalf and she was awarded £5,000 in compensation. "It was such a relief having the union's support," said 48 year-old Julie who worked for Shop Direct in Burnley, Lancashire for 18 years until she was made redundant in July.

"People don't realise how restrictive and painful it can be. It's very frustrating. My employer did make adjustments at work but I already had the symptoms and I struggled at work and home.

"At first I just tried to ignore it thinking it would go away. It didn't, the pain spread up my fingers to my wrist. So I called the union. Usdaw's help was invaluable. I was kept fully informed all the way, it gave me real peace of mind."

on members

he union's FirstCall claims line came up trumps for trolley man **Anthony Silvester** after he was crushed by a car in the store car park.

The accident happened in May last year when Anthony worked for Morrison's in Evesham, Worcestershire. He sustained injuries to his back and knee and was off work for three months.

Usdaw took up his case, which was settled within nine months, and Anthony received £17,500 in compensation.

"I was pulling trolleys from the bay to move them to the front of the store when a customer drove into the back of me and I was crushed," said Anthony, 62. "I had treatment, but things didn't improve and in November I had to have a knee replacement operation.

"FirstCall was brilliant. I just dialled the number on the front of the card and had a call back from a solicitor almost immediately.

"I didn't have to worry about a thing. I had a professional service and my case was settled in no time. I was delighted."

CAMPAIGNS

Lifelong Learning – are

Learning campaign ten years ago it has set up hundreds of successful learning initiatives with some of the biggest companies in the UK and more than 35,000 members have returned to some form of learning.

Members have taken up a variety of courses ranging from basic literacy and numeracy, IT, languages, sign language, photography and many more. Union Learning Reps (ULRs) have organised hundreds of open days and taster sessions for adult learners in a variety of workplaces across the UK. ULRs have also negotiated learning agreements with management and arranged tuition with local colleges.

taff at Tesco in St Rollox in Glasgow got their first taste of learning when the Check Out Learning campaign arrived at the store earlier this year.

"Learning has certainly taken off here," said union learning rep Ananka Lyall. "There's lots of interest. We have an IT, Spanish and a sign language course up and running at the moment.

"It was a proud moment for all when our first group of 15 learners were presented with their

> certificates recently after successfully completing an introductory course in British Sign Language."

Learner Maria King 61, said: "This campaign is great because it gets people back into learning who have maybe missed out previously.

"I've done a course in sign language and now I'm doing a basic course in computers. I'm really enjoying it.

"I always encourage my colleagues to get involved and sign up for one of the many courses on offer."

you getting it? Tesco depot staff on the right cowse

earning is delivering for distribution staff at the Tesco site in Nursling, Southampton where ULRs Heidi Swanborough and Magda Tomczyk have negotiated free computer courses. As a result drivers, warehouse operatives and admin staff have nationally recognised qualifications in computing. "It's been a huge success," said Heidi. "People jumped at the chance of getting a proper qualification.

"We've had full backing from management who gave us funding and a learning room and local providers Totton College provided tuition."

Learner Chris Heath said: "Like most

people here I didn't do well at school, but course tutor, Margaret Girdwood, made it fun and made sure everyone was involved and that helped all of us to get the most out of the learning and stay the course. Now we have a proper qualification we can't thank her enough."

The **co-operative** funeralcare is pleased to support Usdaw

Usdaw members and their immediate families are entitled to...

- £25 discount on our funeral Pre-Payment Plans

- 10% discount on professional services fees on funeral arrangements

For more information, contact your local Co-operative Funeralcare

(Quote reference – MKT/10/039)

Or visit our website at

www.co-operativefuneralcare.co.uk

10% documt applies to funeral director professional services fees only (as detailed on price list and estimate form provided at the time of arranging a funeral) and evoluted efisionarts on supplementary services, coffir/casted reclection, additional services and payments made on your behalf (e.g. dergy, doctors fees, crematorium/burial charges). The funeral plan offer applies to new cremation and burial plans only. Offers cannot be used in conjunction with any other offer and are valid until 31st December 2010. All offers are not refrespective, Dur business terms and conditions apply. This does not affect your statutory rights.

POLITICS

Storm clouds gather as

Usdaw members will pay a high price for the failures of the bankers as the Government presses ahead with deep cuts which could see another UK recession

he Coalition's **Budget** in June set out plans to increase taxes and make drastic cuts in benefits and services which will affect all of Usdaw's members.

The Government claims it is a 'fair' Budget, but many people on low and middle incomes will be worse off and new parents will lose £1,500 of

The main parts of the Budget that will directly affect Usdaw's members are:

■ £275 more in VAT

On 4 January 2011 VAT will increase from 17.5 per cent to 20 per cent. It will cost the average household £275 a year. Lower income households spend a higher proportion of their income in VAT.

■ £200 less Income Tax

From April 2011 income tax for people earning between £7,500 and £43,000 will decrease by £200 a year.

■ Lower NICs on low wages

National Insurance increases

from 11 per cent to 12 per cent but the exempt amount also increases from April 2011. People earning less than £20,000 a year will gain up to £120 a year. Higher earners will pay more.

■ Higher Child Tax Credit but fewer will qualify

Child Tax Credit will rise by £150 per child above inflation in April 2011 and by £60 in

April 2012. But fewer families will qualify. By April 2012 families with one child will only qualify with household income below £26,000. With two children the upper limit will be £32,500. Many families will lose £545 a year.

■ £1,500 less for families with babies

The Child Trust Fund reduced from £250 to £50 for babies born after 31 July 2010 and

31 December 2010.

Health in Pregnancy grants of £190 abolished for babies due after 1 January 2011.

Sure Start Maternity grant of £500 - cut for 2nd or subsequent babies from April 2011.

Baby element of Child Tax Credit worth £545 - abolished for babies under one year-old at April 2011.

Child Benefit frozen for

Budget cuts approach

three years – costing families around £50 a year for the first child and £35 each for other children.

■ Massive cuts in services

25 per cent cuts to public services will affect us all, including fewer police, longer waiting times for hospital and GP appointments and fewer places in further and higher education.

Effects of the Coalition Budget on a family with £26,000 household income and one child (Assuming one earner on £18,000, one on £8,000)

CHANGE	GAIN	LOSS
20% VAT (from Jan 2011)		£275
Income Tax (April 2011)	£320	
Nat Insurance (April 2011)	£155	
Freeze Child Benefit (April 2011, 2012 & 2013)		£50
Child Tax Credit (April 2012)		£545
TOTAL	£475	£875

BY APRIL 2012 THE FAMILY WILL BE £400 A YEAR WORSE OFF

If they decide to have another baby, they will also lose the following that would have been available pre-Budget: Baby element of tax credits $\mathfrak{L}545$, Health in Pregnancy Grant $\mathfrak{L}190$, Child Trust Fund $\mathfrak{L}250$, further child benefit $\mathfrak{L}35$ – **Total \mathfrak{L}1,020**.

Don't bank on Bank H

arena takes a look at the vexed issue of Bank Holidays

Introduction

rights to time off

will depend on their contract of employment and trade union/company agreements. When Christmas or Boxing Day falls at the weekend the time off and pay arrangements can become even more confusing than usual. Here's our guide to working at Christmas.

Holiday pay

Am I entitled to a paid day off on a Public Holiday?

There is no automatic legal right to paid time off on a Public Holiday or to receive premium payments for working on such a holiday. Your position in relation to working/time off on a Bank/Public Holiday will depend on what is outlined in your contract of employment, staff handbook and if there is a union/company agreement.

Boxing Day blues

Most businesses will be closed on Christmas Day. What if my workplace opens on Boxing Day (Sunday 26 December) do I have to work?

It depends on your contract and which days have been designated in your company as the customary holidays. Your normal working hours also come into it, for example if you don't usually work on Sundays it's unlikely you will be expected to (unless your contract enables your employer to vary your days and hours).

volunteers only?

Is working on a Public Holiday voluntary?

For some workers, working on a designated Public Holiday is voluntary; for others working on some or all Public Holidays is part of your contract. The position on whether Public Holiday working is voluntary is usually explained in your contract, the staff handbook or outlined in agreements between the employer and your trade union.

Don't trust your diany

In my 2010 diary the two Bank Holidays for Christmas are Monday, 27 December and Tuesday, 28 December. Surely these are the Public Holidays in my workplace?

Not necessarily. Bank Holidays are the days the Government designates as Public Holidays under the Banking Act. When the traditional Public Holiday falls at the weekend the Bank Holiday is the substitute date for workers in Monday-to-Friday businesses. For others such as the retail and distribution sectors, that operate seven days a week, the customary holiday is sometimes kept to the traditional date. The

arrangements for assigning the date of the customary holiday are different in each business.

olidays this Christmas

Premium rates

Will I get additional premium pay for working on a Public Holiday?

There is no automatic right to an enhanced pay rate for working on a Public Holiday. The pay rate for working these days depends on your contract of employment and union/company agreements. The pay rates and any days that attract premiums are usually explained in the staff handbook or in other communications to staff.

Do I have to work on Monday 27 December?

In many Usdaw-organised workplaces Sunday is not viewed as a normal working day and Monday 27 December will be designated as a customary holiday. In these workplaces, there may be agreements that working this day will be voluntary and any hours worked will be paid at premium pay.

Forced Labour

Customers agree with Usdaw

- A number of high profile companies wrote to the Government to lobby for a relaxation in Sunday trading laws for this year's Boxing Day however, a government spokeswoman said 'there were no plans to change the rules at the moment'.
- The Sunday Trading Act restricts larger shops to trading for six hours if Boxing Day falls on a Sunday as it does this year.
- A recent opinion poll revealed that 85 per cent of the public were not in favour of further de-regulation if Boxing Day falls on a Sunday.
- Evidence shows that the shopping public accept that shopworkers deserve a decent break over the Christmas holiday period.

Sunday shift

The shop I work in is opening on Boxing Day, as it falls on a Sunday how many hours can it open for?

On Sundays in England and Wales, larger shops are restricted to trading for a maximum of six hours between

of six hours between 10am and 6pm. Some retailers are

lobbying to be allowed longer trading hours this Boxing Day.

The union will oppose any such de-regulation of Sunday trading rules for Boxing Day. Usdaw would like to see shops closed on Christmas Day and Boxing Day to allow all retail and distribution workers a two-day break over Christmas. In Scotland there is no regulation of shops trading on a Sunday and in Northern Ireland large shops can only trade between 1pm and 6pm.

Early closing

I want to finish early on Christmas
Eve but my manager says I have to
work my normal hours. Is this right?

Christmas Eve is a normal working day and staff may be required to work their normal working hours. However, many businesses allow staff to finish early on Christmas Eve. Usdaw is urging businesses to close their doors early to allow staff to get home to spend Christmas Eve with their family and friends.

Only Usdaw is calling fo

arena outlines the union's policy on Christmas working

Introduction

sdaw wants to see members in the retail and distribution sectors getting a break of at least a couple of days at Christmas.

Usdaw negotiators are in discussions with employers now to get the best deal on paid time off arrangements for workers but this is difficult when there is pressure to keep shops open for as long as possible both from employers and consumers.

There is a need for business and the shopping public to accept that shop and distribution workers have earned the right to a decent break over the Christmas period.

Shopworkers should get as much time off as possible with their families.

Close the shops on Christmas Day

The Christmas Day (Trading) Act prevents all stores, except for small convenience stores, from trading on

25 December.
The union
believes that all
shopworkers
should be able to
have Christmas
Day off.

Christmas Bank Holidays

Monday 27 and Tuesday 28 December are designated Bank Holidays. When a public holiday falls at the weekend substitute days, usually on Monday and/or Tuesday, are declared as Bank Holidays. These days mainly affect businesses that operate a

Monday to Friday working week. Some retailers will designate Monday 27

signate Monday 27
December as a
customary holiday as
Boxing Day falls on a
Sunday. Many are likely to
treat Tuesday 28 as a
normal working day
and pay staff single
time. The union believes
employers should
consider premium
pay to workers
working either of
these Bank Holidays.

A break for all workers over Christmas

Christmas and New Year is a special family holiday in Britain whether you are religious or not. Many workplaces across the UK will be closed for an extended holiday. Usdaw believes shop and distribution workers should also be able to enjoy a decent break during the festive period and the union is calling on shops not to trade on Christmas Day, Boxing Day and New Year's Day.

r a decent festive break

Usdaw is urging retailers to close stores on New Year's Day. In Scotland, the situation is different as 2 January is also a public holiday and Usdaw is calling for shops in Scotland not to trade on New

Early Finish on New Year's Eve

Year's Day and 2 January.

Usdaw is calling for shops to finish trading early on New Year's Eve to allow staff to go home at a reasonable time.

Keep the stores closed on Boxing Day

Usdaw wants to see shops closed on Boxing Day to ensure all shopworkers have two days off work. This year Boxing Day falls on a Sunday so larger shops are restricted to trading for a maximum of six hours. If stores open on Boxing Day the pressure is on shopworkers, the distribution network and the supply chain to work late Christmas Eve and even Christmas Day to ensure that there are goods on the shelves. Usdaw is making the case that shops close for Christmas Day and Boxing Day to allow all retail and distribution workers a two-day break over Christmas.

Ready and willing to bu

sdaw is backing former foreign secretary David Milband MP in

the election for the Labour party leader. Union members will have their say when the ballot papers go out in late September. On these pages the MP for South Shields talks about the campaign, his aims and hopes.

Q. How has the campaign been so far?

A. It's been great. I have really enjoyed meeting Labour members and supporters as well as those who didn't back us this time. I have been to every region of the country and met thousands of people. It is clear that they are looking to the Labour Party to be a credible opposition and alternative government; there is deep concern about how right wing David Cameron and Nick Clegg are.

Q. What's been the highlight?

A. I have been truly humbled by the people who have supported me. From the supporting nomination I received from Usdaw to the local parties

Name: David Miliband MP

Age: 45
Married with two young children
Lives: South Shields and London
MP since 2001. Various ministerial
positions, foreign secretary 2007-2010
Education: Haverstock Comprehensive
and Oxford University

that have backed me to the people who have joined the party because they think together we can take Labour back to power.

Q. How do you reflect on Labour's record in office?

A. I think that we did some great things in Government: the national minimum wage, investment in our public services, rights in the workplace, sure start and flexible working. We left Britain richer, safer, healthier and

But of course we didn't get everything right. On housing, welfare and immigration we did not convince people. We lost ground on education. We were wrong on the 10p tax rate.

Our political style was also a problem. All the gossip inside the Westminster bubble discredited us in the eyes of the public.

As leader I would build on what we did right but make sure we have the policies to deliver on the things we missed. I want a living wage so a decent day's work gets a decent day's pay. I want world class teaching in all our schools. I want an economy that generates jobs and growth outside of finance and outside of the south-east. I want a political culture rooted in authenticity and honesty.

ild the people's party

Q. You talk about change, what do you mean?

A. Reconnecting with the country starts with renewing our party. I want our movement to be open and inclusive, a place where people come together to change things. We need to learn from trade union traditions about building alliances and showing solidarity. We need to be the people's party not the politician's - listening to concerns on the doorstep, not civil servants in Whitehall.

Q. How do you see the role of trade unions in our society?

A. In our movement, the trade union link is non-negotiable. I

will defend it nationally and strengthen it locally – I will oppose any attempts to weaken it. The Labour Party is stronger because of the link which brings together millions of working people to take action and fight for change.

Our partnership secured many successes over the past 13 years. We need to win back power precisely so we can build on them. We need more flexible working and decent support for carers (as Usdaw's excellent Supporting parents & Carers campaign has highlighted.) We need to work towards equalising maternity and paternity rights and increasing paternity pay. We need better enforcement of employment rights with any

breaches followed up. And building on your Freedom from Fear'campaign we need to make sure the Tory review of health and safety doesn't put workers at risk.

Q. How do you get away from it all?

A. I am a real family man. I love it when we all go to the park to have a kick around with the boys. I am really clear about the need to balance work with family and I know it is something lots of people struggle with up and down the country. For me family comes first. I love putting my children to bed at night and reading to them as they doze off. Louise and the boys have been so supportive though; they are absolute rocks for me.

Q. Why should Usdaw members vote for you for Labour leader?

A. I embody the best spirit and values of Labour; I know what it takes to rebuild our party in communities and workplaces; I can take on the Tories and lead a credible alternative government; I can turn new ideas into real change –

Don't miss out on vital

More and more fathers are sharing parental responsibilities and need all the time off they can get. **Arena** takes a look at paternity rights and asks every dad – do you know your entitlement?

f you are a working father or about to become one, do you know your employment rights? Now is the time to think about whether you are getting the paternity and parental leave you may be entitled to.

If you are a father-to-be or will share the responsibility with a partner for bringing up a child, you may have the right to Statutory Paternity Leave and Pay. This includes adoptive fathers-tobe. These are the legal minimums to which you are entitled to subject to the qualifying conditions. Usdaw may have negotiated improvements on these legal minimums that will form part of your contractual entitlement. For

example in Tesco

fathers get two weeks paternity leave at full pay and staff at Morrisons are entitled to one week at full pay and the second week at the statutory level.

To qualify for the statutory minimum you will have worked continuously for your employer for 26 weeks ending with the 15th week before the baby is due, or the end of the week in which the child's adopter is notified of being matched with the child.

Do you know you may also be entitled to parental leave?

All parents who have worked for their current employer for at least one year are entitled to unpaid parental leave. You are also entitled to a reasonable amount of unpaid time off work to deal with

an emergency involving a dependant.

Paternity leave is available to employees who:

- Have or expect to have responsibility for the child's upbringing
- Are the biological father of the child or the mother's husband or partner and
- Have worked continuously for their employer for 26 weeks ending with the 15th week before the baby is due or the end of the week in which the child's adopter is notified of being matched with the child.

Those who are eligible can choose to take either one week or two consecutive weeks' paid paternity leave (not odd days).

time with your family

S any time off allowed with pay to attend antenatal appointments?

No there is no legal right to paid time off, however some employers may make arrangements for you to attend: you could take some annual leave; or it may be possible to swap shifts or make time up. These arrangements must be agreed with your employer in advance.

How much time off will I get?

If you qualify for the statutory time off, you can take one or two weeks off. These must be taken together; however, your employer may offer more time off as part of your contractual terms and conditions of employment. A week is based on your usual working pattern. So if you work Mondays and Tuesdays only, a week would be two days or if you work Monday to Friday, a week would be five days.

When can I take the time off?
You will need to take your paternity leave within 56 days of the actual date of birth of the child, or if the child is born early, within the period from the actual date of birth up to 56 days after the first day of the week in which the birth was expected.

You may be entitled to Statutory Paternity Pay which is currently £124.88 per week or 90 per cent of your average weekly earning, if that is less. Your employer may however, give you more and this may form part of your terms and conditions of employment.

When do I need to tell my employer I am going to take Fatemity Leave?

You should tell your employer as soon as possible, but no later than the end of the 15th week before the expected week of childbirth. You should tell your employer when the baby is due, if you're going to take one or two weeks off, and when you expect your leave to start.

Wy employer is making it difficult for me to take my patemity leave.

If you have a problem taking your Statutory Paternity Leave, talk to your line manager first of all. If that doesn't help, speak to your rep as you may need to make a complaint using your employer's internal grievance procedure.

New recruits flood in

Usdaw is the UK's fastest growing union

Hard-working reps pulled out all the stops during June's National Membership Week and now the union is on target to reach 400,000 by the end of the year

nce again Membership Week proved a huge

success with more than 3,000 new members joining Usdaw during the national event in June.

"There's never been a better time to join the union," said deputy general secretary Paddy Lillis. "The recent emergency budget was a harsh reminder of how far this government will go and it will be our members and their families who are hit the hardest.

"The increase in VAT, the freezing of child benefit and the abolition and restrictions to a range of other benefits is just the beginning and will leave our members less well off and struggling to make ends meet.

"If every member signed up just one of their colleagues we would be in a very strong position to negotiate improved conditions with their employers.

"The more members

we have the louder and

stronger we are."

Specialist teams of reps, activists, academy organisers and officials pooled resources to organise hundreds of carefully co-ordinated recruitment events in workplaces across the UK.

Reps took the union message to full-time, part-time and casual workers in a variety of workplaces including distribution, retail and transport sites.

Armed with a full range of resources and campaign materials they highlighted the many services and benefits available to union members and their families, including Legal Plus: comprehensive accident cover service; help and support with problems at work: advice and representation on conditions of employment; pension and health and safety advice: cash benefits: training, education and lifelong learning as well as special money saving offers and discounts

Warren Scott (right) talks to a young worker at the Tesco Belfast store in Northern Ireland

Stephen Griffiths discusses Usdaw with Melanie Chodelkova at Tesco distribution Severn Beach

(centre) at the Morrisons store in Greenock Scotland

Thomas Monaghan (right) at the Morrisons store in Warwick puts the union case to a worker

Carrie Fineron in action at the Newport Isle of Wight Morrisons store

Sharon Newson signs up a new member at the Morrisons store in Fakenham

WWW.USDAW.ORG.UK

Don't miss out – start yo

Introducing the newly designed website www.usdaw.org.uk giving you everything you need to keep in touch with Usdaw

he union launched its new look website in July.

Visitors to the site will now find it easier to find information thanks to the new user-friendly layout and its powerful search

Dedicated specialist areas for Newsroom. Events, Workers' Rights, Usdaw's Legal Plus Service, Health and Safety, Pensions and Equality have all been designed with members and reps at the forefront.

The Advice and Resources area hosts masses of information for you to view, download or print.

Make sure you vist the union's award winning Campaigns area to see how you can get involved with the latest campaign activities.

The new My Union area details Usdaw training opporunities and how to get involved.

If you want to know everything about Usdaw visit the website now don't miss out . there is something for everyone!

Home + My Union

Usdaw is one of Britain's largest trade unions with over 389,000

vecupations and industries including: shopworkers, factory and warehouseworkers, drivers, call centres, clarical workers, insurance agents, milkround and dairy process, buckbers and meat packers, catering, laundries, chemical pharmaceutical.

members nationwide.

Click Connect and WIN!

Sign up to our e-news service www.usdaw.org.uk/emailupdates for all the latest news, advice and resources and campaign activities. You'll automatically be entered into a FREE prize draw to win a digital camera courtesy of Unisaver.

Sponsored by Unisaver. Tel 0808 1 444 288 www.usdaw-unisaver.co.uk Closing date 1 October 2010. Open to Usdaw members only. Not open to Usday staff. Terms and conditions apply

ur online experience now

www.usdaw.org.uk/magazines

sions

Click with the new features;

My Union is a dedicated area for members

Information on how to get more involved with your union, update your details, find out about union training opportunities and visit the online store

Member services, offers and discounts

www.usdaw.org.uk/memberservices

Check out Usdaw's first class benefits package and view the latest free offers

Winning through campaigning

www.usdaw.org.uk/campaigns

Find out more about our campaigns - including Freedom From Fear, Supporting Parents and Carers, Pensions Awareness, Usdaw for Labour, Young Workers and the National Minimum Wage

Picture and Video Gallery

www.usdaw.org.uk/gallery

Check out the latest from our Spotlight Days, major conferences and membership weeks

Social networking

share your favourite articles with friends

Use the range of social media tools available including Facebook, Twitter, Delicious and Digg to share content and images

Advice and resources – everything you need!

www.usdaw.org.uk/adviceresources

Redesigned specialist areas for workers' rights, health and safety (including a forum) Legal Plus, pensions and equality PLUS all the Union's publications

INFORMATION CENTRES

Would a union training co

Introduction

sdaw trained more than 4,600 reps last year usually on a three or five day course. The union has a team of expert trainers with years of experience in helping members who want to get more involved in Usdaw. The opportunities are many and on these pages we explain just what you can expect on an Usdaw training course.

I'm interested in getting more involved in Usdaw but I'd feel nervous about being a rep without any training. What should I do?

Firstly you should complete Usdaw's Home Study course. This is a distance-learning course with four parts. It involves reading through booklets and answering some questions in your own time at home. You then send these back to the training department where a tutor will give you personalised feedback. The booklets are easy-to-read and will give you an ideal introduction into the work of the union, how it operates and how you fit in.

Are there exams at the end of the course?

No. You will be guided through your course by an experienced tutor. You will be given all the materials that you need while on the course, which you get to keep for future reference.

Do you have to be a rep to go on a training course?

Yes. You have to be a rep before you are eligible to get paid time off for training. Usdaw strives to deliver your first training course as soon as possible after you have become a rep. Your introductory course is then followed up with a more in-depth course.

Will I get paid time off to go on a training course?

Yes. If you are an Usdaw rep recognised by the company, you are entitled to reasonable paid time off to:

- Carry out your duties
- Receive training relevant to carrying out those duties

If you have been appointed as a learning representative by your trade union again you are entitled to reasonable paid time off to:

- Receive training to carry out the duties of a learning representative
- Carry out those duties

What happens at an Usdaw training course?

You will meet like-minded people, often from the same company, in a friendly and relaxed setting. The groups are rarely bigger than 20 and usually total around 12.

It's not about being talked at by the tutor, rather everyone will participate in discussions and workgroups which are designed to give you information and build up your knowledge and confidence.

Refreshments are provided free of charge and any transport costs will be met by the union. All you have to bring is a willingness to learn, and an ability to listen to others and voice your own opinion.

urse suit you? Of course!

What happens if my manager won't allow me the time off?

While you have a legal right to paid time off you should be aware of 'the needs of the business' and should provide your employer with as much notice as possible, giving details of your reason for taking time off and how much time off is required. If the problem persists contact your local area organiser.

I'm shy and not very confident but keen to learn?

Usdaw courses are famous for being friendly and relaxed. You won't be put under the spotlight or put under pressure like the bad old days of school.

I've heard there are different types of rep, what are they?

Everyone starts off as a union rep in most cases and completes the introductory and follow on courses. You can then choose to

'specialise' in health and safety or lifelong learning and you will be eligible to go on courses dealing with these

specific subjects.

Will I be with members from the same company or not?

Probably, although this is not always possible. It depends on the local arrangements at the time. Usdaw runs

company-specific courses on a regular basis but don't worry, even if you go on a course with a mix of reps you will still enjoy it and get to see how other companies operate.

What happens next?

MORE INFORMATION ON WWW.USDAW.ORG.UK/TRAINING

If you are interested in becoming a rep you should speak to one of the reps at your workplace if you have one. If not contact your local office and speak to an area organiser.

What the members say

"I found the courses informative and enjoyable"

Donna Heapy

Karen Bibby

"I'd recommend them, they are very good"

"Everything is explained very clearly it gives you confidence"

Teresa Carson

Mark Conteh

"You'll broaden your knowledge and meet some great people"

• MIGRAINE AWARENESS WEEK • MIGRAINE AWARENESS WEEK

Much more than just

Arena takes a look at the incidence of migraine as a leading charity looks to increase understanding of this common health problem

igraine Awareness Week runs from 5–11

September and its theme this year is 'Migraine in the Workplace'. It is estimated that 25 million working days are lost each vear due to the condition and 190,000 people will have a migraine attack in any one day. **Employees** have reported a lack of understanding, and cynicism, on the condition from their employers and work colleagues alike. Charity Migraine Action say this problem is exacerbated by some who use migraine as an excuse for 'throwing a sickie', with 15 per cent of workers in the UK admitting to using migraine as an excuse to stay off work.

What is a migraine?

Migraine is a severe headache, often

accompanied by nausea and vomiting. In some cases symptoms such as seeing flashing lights, temporary visual loss, speech problems may occur. It is the most common neurological condition; it affects people of all ages, social classes, races and cultures.

What are the symptoms of a migraine?

Migraines frequently start with changes in mood and feelings of general hunger or particular food cravings. Migraine attacks last from four to 72 hours and are usually felt on one side of the head and is often made worse by movement, noise and light. Having a headache is not normally the first sign of a migraine attack; you may start to feel 'strange' a day or so before the

attack begins. These feelings are the first signs of the attack and can include: food cravings, excitability, hyperactivity or tiredness. These sorts of feelings may only be apparent after an attack. Friends or relatives may be more aware of these changes in your behaviour than you are at the time.

The precise cause of migraine is unclear. Many factors can trigger migraines, including tiredness, stress, dehydration, missed or delayed meals, and certain food and drinks, such as cheese, chocolate, coffee, tea and alcohol. For most people there is not just one trigger but a

a splitting headache

combination of factors which individually can be tolerated but when they all occur together a threshold is passed and a migraine is triggered. Migraines can start without warning and their unpredictable nature can disrupt daily life.

Prevention or cure?

Migraine can't be cured but it can be kept under

control. Keeping a diary helps to identify triggers that can then be avoided. Some people find that taking medicines early in the attack reduces the severity and duration of the attack.

Is there treatment for migraines?

For some, painkillers bought over the counter are enough, but if attacks are coming more frequently or symptoms are worsening, you should see a doctor. Treatment can include painkillers, possibly combined with anti-sickness and/or other medication. Some people find acupuncture, osteopathy, yoga or relaxation helps.

Did you know?

- **1 in 7** people in the UK suffer from migraine.
- Migraine affects twice as many women as men.
- Migraine affects people from all age groups (even young children) and all social classes.
- Migraine costs the UK around £1 billion a year.
- The World Health
 Organisation has
 classified headache as
 a major health disorder
 and has rated migraine
 amongst the top 20
 most disabling lifetime
 conditions.
- Sufferers experience an average of 13 attacks each year.
- Around 60 per cent of sufferers never consult their G.P. because they mistakenly think that nothing can be done to help them. There is a wide range of effective treatments now available including new products introduced during the past year.

Migraine Action is a registered charity that provides information and support on migraine and strives to provide an excellent patient led, compassionate and empathetic support community for individuals affected by migraine

Diabetes impact

I work on the night shift in a warehouse and have recently been diagnosed with diabetes. Will this have any effect on my work?

ARENA

www.usdaw.org.uk I work on the kiosk in a busy store, usually six hours a day with a 30 minute break. So I am on my feet most of the day and my feet get very sore and tired. I have asked for a chair but my boss says I can't have one. What can I do?

The law says that a suitable chair must be provided if the work or a substantial part of it can be done seated. Standing in a fixed position for more than a few hours can cause problems such as back ache. Varying between sitting and standing is better for you especially if you have to scan heavier or awkward items.

However, your employer can argue that a chair isn't suitable for the kiosk because you don't stay in one position all of the time. In a busy store, you will be up and down all the time to get cigarettes from the gantry, to use the lottery machine and to serve customers - so you don't have much opportunity to sit down and a chair or stool could get in the way. If you do spend a lot of the time at one location - e.g. by the lottery machine - then a 'perch-stool' might be helpful if it gives you some chance to take the weight of your feet, but in many stores

> this is not a practical option. Sometimes the only solution is to swap people round to make sure that no-one spends all day on the one job. Moving to a different job such as shelf-filling after a set time on the kiosk gives you a chance to move around and stretch muscles that have stiffened up.

safety at work is a vital part of Usdaw's service.

Talk to your manager and union rep to see if a stool can be provided or if you can be taken off the kiosk before your feet get too sore.

I work in a call centre and suffer from a weak bladder. It is difficult to leave my station to use the toilet as I have to get permission each time. My manager says I should wait until break time, but that could be hours away when I need to go. Is this right?

Health and safety legislation states that employers must provide 'suitable and sufficient sanitary conveniences at readily accessible places'. Unfortunately it does not explicitly say that they have to let you use them! However the fact that the toilet must be 'readily accessible' does imply you should be able to use it when you need to. Apart from the discomfort and embarrassment.

The answer will depend on what type of diabetes you have and how easy it is for you to control.

Working night shift disturbs your body clock and this can make it more difficult to cope with the effects of some forms of diabetes. Type-2 diabetes which is controlled by diet may not be a problem, but if you have to inject insulin or are prone to rapid changes in blood sugar levels this could be more difficult. At one time people with more serious forms of diabetes were considered unsuitable for shift work. However, improvements in blood glucose testing and more flexible insulin regimes mean that you may be able to cope.

Working in a warehouse should pose no particular problems but you should ensure that you take medication regularly, eat correctly and make sure you can inject yourself in a clean, private environment.

You should have had a health assessment prior to starting night work and this should be followed by regular checks.

there could be serious longer-term health effects if people are refused toilet breaks when they need them.

The TUC has been running a campaign on this issue called 'Give us a break' and a Hazards factsheet can be found at: www.hazards.org/toiletbreaks/ toiletbreaks.pdf

Make sure you raise this issue with your Usdaw rep on site or area organiser if you do not have a rep on site.

Drug tests

At the factory where I work, they have just introduced a drug and alcohol policy. It says if I have an accident in the workplace then I will have to take a test for drugs or alcohol. Can I refuse to take a test?

Yes, you can refuse to take a test, but vou could face consequences if you do. Your employer cannot force you to take a test. However. if your behaviour was

thought to be a cause of the accident and gave reasonable grounds for them to think that you may have been acting under the influence of drugs or alcohol, then you could face serious disciplinary action.

Government advice is that all employers should have a policy on drugs and alcohol that is welfarebased and offers help to workers who may have a problem.

Testing is only one part of an overall policy and is not a legal requirement, apart from some specific occupations (such as train drivers). Experts advise that random testing is unlikely to be effective and testing should only be considered when it can be justified on safety grounds. As a result many policies do include provision for 'for cause' testing. That is testing when a person's behaviour gives reasonable grounds for suspicion.

Testing for alcohol is usually done by a breath test, similar to that used by the police, and is a reasonable indicator of impairment. Testing for drugs usually involves a urine or saliva sample. It does not measure impairment but simply shows that the drug had been used recently. In the case of cannabis, urine samples can detect use many days after the last exposure. So it is vital that the employer consults with staff and the union before any policy is introduced. If testing is to be part of the policy it must be justified by the risk and the consequences of testing must be fully explained to all employees.

The TUC have recently issued a helpful guide called 'Drug Testing in the Workplace'. Guidance for Workplace Representatives' which explains many of the issues available at: www.tuc.org.uk/h and_s/tuc-18000-f0.pdf

Remember!

Usdaw has its own health and safety section full of useful information, advice and a reps' forum at:

Membership services

Members can check out the latest deals from our team of affinity partners who provide a range of special offers. Find out now if your union membership can save you and your family money.

Usdaw provides a range of services and benefits for members, from savings and tax refunds to insurance and mortgages.

More special offers, including prize draws, can be found on the Usdaw website at: www.usdaw.org.uk/member_services

25 YEARS WITH BRITANNIA RESCUE

Britannia Rescue has been looking after its members' needs for 25 years this year! In fact, Britannia Rescue has achieved 'Best Buy' status by Britain's leading independent consumer magazine Which?

Call free on 0800 591 563 (Mon-Fri 8am-8pm, Sat & Sun 8am-5pm) or visit: www.britanniarescue.com/Usdaw and find out how you and your family members can take advantage of a 15% discount with Usdaw's official road rescue provider.

Britannia Rescue is a registered trademark and trading style of the Liverpool Victoria group of companies. Liverpool Victoria Insurance Company Limited (LVIC), registered in England and Wales No. 3222514 is authorised and regulated by the Financial Services Authority, register number 202965. Repistered address for both companies: County Gates.

Registered address for both companies: County Gates, Bournemouth BH1 2NF. Tel: 01202 292333. Calls may be recorded or monitored

USDAW HEALTH & DENTAL PLAN

Usdaw Health Plan

Low cost alternative to private medical insurance. Get 100% of your money back on optical, dental, therapist and specialist treatments. To apply online visit: www.usdawhealth.co.uk or call 0800 037 2094

Usdaw Dental Plan

Get 100% of your money back on the cost of your dental treatment. NHS and Private plans available. White fillings and crowns covered. To apply online visit: www.usdawdental.co.uk or call 0800 037 2092

Designed and administered by Protego Group Ltd. Registered Office: 260-268 Chapel Street, Manchester, M3 5JZ. Authorised and regulated by the Financial Services Authority (registration number 304363)

HOME, MOTOR & TRAVEL INSURANCE

As a member of Usdaw, you are entitled to great value, low cost insurance from UIA. Members can choose from home, motor, travel or pet insurance.

Call UIA free on 0800 376 0300 quoting reference USDG or visit www.usdawinsurance.co.uk to buy and receive up to 15% online discount on home and travel insurance.

Usdaw is an Introducer Appointed Representative of UIA Insurance Ltd. UIA is authorised and regulated by the Financial Services Authority.

TAX FREE SAVINGS

The Usdaw Unisaver is a safe way to save for the future.

Starting from just £10 per month, you and your family
can save tax exempt, and at the end receive a
TAX FREE payout.

It includes Life Cover and no medical is required.

To find out more call: FREE on 0808 1 444 288 or visit www.usdaw-unisaver.co.uk

Unisaver is underwritten by Coventry Assurance Society. Authorised and regulated by the Financial Services Authority. All information and prices are correct at the time of printing

NEW AND USED CARS

Risk free, hassle free car purchase scheme for Usdaw members and their families.

- Massive choice
- Save ££££s
- Total peace of mind
- Convenience
- Free nationwide delivery

Part exchange welcome Finance available

To enquire online visit:
www.usdawdrive.co.uk or call 0845 122 6916

SAVE ON GAS AND ELECTRIC

Uchange4better can help you save on your gas and electricity bills. Try our free and unique 100% impartial energy search engine which allows you to compare the prices of all gas and electricity suppliers and find the very best deal for your home. You can compare by savings alone, CO2 savings, customer service standards or a combination of all three.

Simply key in your postcode, your current supplier and charges and the site will do the rest for you. It couldn't be easier.

To see how much money you can save visit: usdaw.uchange4better.co.uk or call 0845 652 1683

TAX REFUND SERVICE

Over 71,000 members have used this service and so far received tax refunds in excess of £1.7million. Refunds average £167.94 each!

TAX refundCo. ...PAYE made simple

To find out if you are due a refund, go to www.taxrebates.com/ref/usdaw,

call the application information line 0845 058 2288 or send a SAE for an application form to:

The Tax Refund Co. 43-47 Middle Hillgate, Stockport, SK1 3DG.

THE CO-OPERATIVE FUNERALCARE

Our caring staff are on hand to give you individual support, care and reassurance when it matters most. Usdaw members and their families are entitled to a £25 discount off our funeral plans and 10% discount on professional services fees on funeral arrangements.

The co-operative funeralcare Visit www.co-operativefuneralcare.co.uk for your nearest Co-operative Funeralcare or call 0800 083 6301

Terms and conditions: 10% discount applies to Funeral Director professional services fees only (so detailed on the price list and estimate form provided at the time of arranging a funeral) and excludi discounts on supplementary services, coffini/asket selection, additional services and payments made on your behalf (e.g. clergy, dottors fees, cementarium/bural charges; 10% discount is not applicable on funeral plans. Both offers cannot be used in conjunction with any other offer. Offers walfold busdawn embers and their families until 31 Openative 2010; All offers are not retrospective Our business terms and conditions apply. This does not affect your statutory rights.

BRITANNIA

With Britannia, Usdaw members benefit from a great range of mortgage products and an exclusive instant access savings account.

YOUR HOME MAY BE REPOSSESSED IF YOU DO NOT KEEP UP REPAYMENTS ON YOUR MORTGAGE

To find out more call free on 0808 156 2838*. Visit britannia.co.uk/usdaw or visit your local Britannia Branch.

*Our lines are open 8am-8pm weekdays and 9am-12noon Saturdays. Calls may be recorded and/or monitored. Calls from landline phones are free however mobile providers may charge. Britannia is the trading name of the Co-operative Bank plc.

DEBT REMEDY

Usdaw and Consumer Credit Counselling Service (CCCS) have launched a new service providing debt advice and solutions for all Usdaw members

CCCS provides free and immediate debt advice and solutions to individuals and families in times of financial distress. In addition to its unique online counselling service, Debt Remedy, CCCS offers a free telephone counselling available Monday to Friday.

If you are an individual struggling to repay your debts use the CCCS Debt Remedy on-line assessment of your financial circumstances: http://www.cccs.co.uk/usdaw

Telephone debt counselling Freephone 0800 138 1111 Monday to Friday 8:00am-8:00pm

consumes carry Co

GYMTASTIC OFFERS

Discounted rates on Gym Membership exclusive to Usdaw Members Save up to 30%

Visit the following Usdaw websites for more information:

Fitness First: www.usdaw.org.uk/fitnessfirst LA Fitness: www.usdaw.org.uk/lafitness Nuffield Health: www.usdaw.org.uk/nuffield

Nuffield Health

MERLIN ENTERTAINMENT

Usdaw members can make great savings on the following UK attractions and theme parks:

Alton Towers Resort, Chessington World of Adventures, LEGOLAND Discovery Centre Manchester, LEGOLAND Windsor, Madame Tussauds London, SEA LIFE Centres and Sanctuaries, the Dungeons, Thorpe Park and Warwick Castle.

To find out more or to book call 0871 222 4001 and quote **REWARDS** for your special discount or visit www.usdaw.org.uk/merlin

£25.000 WOMEN'S CANCER COVER

- Covers 7 female-specific cancers (including breast, ovarian, cervical)
- . £25,000 cash sum paid directly to you on diagnosis to help with bills, childcare, private drugs etc.
- Or £1,000 for cancers usually treatable by day surgery Usdaw
- · Advice and support from the Care Advisory Service
- . £10 Boots voucher (sent within 28 days of receipt of first premium)
- The WellWoman Plan from Usdaw approved partner UNAT Direct

For an information pack, call 0800 072 6178

Dennis motors ahead

HGV driver has made speedy progress

GV driver Dennis
Nash set out on his
own personal
journey of discovery
when he joined the team of reps
at the Wincanton site in
Northamptonshire two years
ago.

Since then the 53 year-old has taken on a number of union roles and is enjoying his life in the fast lane. He has made speedy progress. He is a member of the national transport committee and also sits on the Wincanton European Works Council.

"I like my job and my union work and always try to give 100 per cent," said Dennis. "Driving is something I always wanted to do. I love it. When I was 21 I started work as a parcel delivery driver. Since then I've worked my way up and now I drive a 44 tonne HGV."

Dennis has been a nightshift driver with Wincanton for 11 years. When the vacancy for a night rep was put up on his union noticeboard he put his name forward immediately.

"It's crucial night workers

Having the union on board works really well and helps with on-site communication

like myself feel part of the union and know that our voices are heard just like others.

"We have a good team of

reps. The set up here is fantastic. Membership is high at around 80-90 per cent.

"Having the union on board works really well and helps with communication and integration right across the site. We have a lot of migrant workers who know the importance of Usdaw.

"I've had excellent training and support which has helped improve my knowledge and confidence. I also try to encourage new reps, especially the younger ones to get involved.

"I've travelled a long way and it makes me very proud to be part of Usdaw and involved in the transport sector."

Away from work it comes as no surprise that Dennis loves nothing more than holidays and travel.

Award winners

· Model agreement

hen a group of women shopworkers from the Tesco store in Old Swan, Liverpool won the chance to learn at work little did they know it would lead to a model learning initiative that would give opportunities to thousands of Tesco staff and win them a national award.

In 2007 five colleagues at the store teamed up with their learning project worker Julia Baldwin and using the union's Check Out Learning campaign they negotiated space in the store's training room and local tutors were brought in to run courses.

As a result Tesco agreed to create a model union learning agreement and set up similar learning initiatives in stores nationally. Their hard work and dedication has been recognised with the prestigious National Group Award from the

National Institute of Adult Continuing Education at a special ceremony in London in Mav.

Learners at the store

Helen Scahil said: "If I'd have had to go to college I would have been nervous studying with new people but with my colleagues as my classmates I settled down a lot easier."

"Hi Usdawdrive, how can I help you?" For helpful, friendly, impartial advice, call Hannah at Usdawdrive and let her save you ££££'s when buying your next new or used car!!! This year we've **Nearly New** helped ou 10 Plate's

Limited Stock Vauxhall Insignia 1.8 16v SRi 5dr

ONLY £13,390

ONLY £3,999

Scenic 1.6 FROM £4,999

Saving shown is against New UK List Price. Cars shown for ∎ustration only.

Administered by Autosave Affinity Partners Limited, 1 Oughton Way, Sheffield S4 7DY.

NOW £5,999

ALL: 0845 122 6916

OR VISIT: WWW.USDAWDRIVE.CO.UK

Usdawdrive

TRY OUR

Have fun with our puzzle page & you could win £50!

Send your completed crossword with your details to: the editor, Xword Comp, Arena, **Usdaw** 188 Wilmslow Road, Manchester, M14 6LJ.

ACROSS

- 4. Prior to (6)
- 7. Not any more (2,6)
- 8. Busy (6)
- 10. Girl's name (5)
- 13. Twelve inches (4)
- 14. Extinct bird (4)
- 15. Weapons collectively (4)
- 16. Roll of banknotes (3)
- 17. Immoral or evil habit (4)
- 19. Send by post (4)
- 21. Whit Sunday (9)
- 35. Percussion instrument (8) 36. Sickly, feeble (6)

34. Alcove (6)

DOWN

1. Work dough (5)

23. Bowl for baptismal

27. Public school (4)

29. Muslim ruler (4)

32. Baby carriage (4)

33. Employment (5)

24. Slang word for money (4)

water (4)

26. Skill (3)

- 2. Flowing easily (5)
- 3. At some past time, formerly (4)
- 4. Besom (5)
- Piece of information (4)

- Revoke (6)
- 9. Universe (6)
- 11. The opposite of high (3)
- 12. Group of witches (5)
- 13. Liberty (7)
- 15. Perform (3)
- 16. Wag (3)
- 18. Buries (6)
- 20. Burnt remains (5)
- 21. Cooking vessel (3)
- 22. Swindle or defraud, informally (3)
- 23. Turn to ice (6)
- 25. Large (3)
- 28. Appetising (5)
- 30. Type of fruit (5)
- 31. Insurgent (5)
- 32. Pointed summit of a mountain (4)
- 33. American state (4)

Summer crosswo South Yorkshire Co-op F7 NW Tesco Retail K139 Exeter General A87

PEOPLE LIKE YOU

Tanya is riding high Academy rep is a real thoroughbred

orrisons's rep
Tanya Scott is
leading the field
when it comes to
getting active in the union and
over the last three years she's
cleared every hurdle and made
a real impact.

The 28 year-old part-time checkout operator from Skegness in Lincolnshire, has taken advantage of every training opportunity on offer and is currently spending six months with Usdaw's Academy.

"Being involved with the union has been a real learning curve," said Tanya. "Once I got started and delved a bit deeper there was no stopping me and I've been encouraged and supported all the way.

"When the rep's vacancy came up in my store three years

ago my boss suggested I take it on telling me I should put my voice to good use! So I did and I haven't looked back."

Before working in retail Tanya spent four years with The King's Troop, Royal Horse Artillery where she developed her love of horses and her

All in all I've had a brilliant three years. I'm enjoying the challenge and looking ahead

equestrian skills. She is now a regular contestant in show jumping and cross-country competitions in and around Lincolnshire. "I am by nature competitive and driven by

results. I enjoy my role with Usdaw. It is first class when it comes to providing excellent training and education opportunities.

"I've completed a host of courses, been out on stand-down, attended the Annual Delegate Meeting and my time with the Academy has been fantastic. Working with the union has also given me the opportunity to meet and work with like-minded people.

"This has certainly been the case with the Academy where I've linked up with the other five organising officers from my division. All in all I've had a brilliant three years and I'm pleased with my progress – I'm enjoying the challenge and looking forward to even more to come."

OCTOBER IS ALCOHOL AWARENESS MONTH

Everyone likes a drink

It's difficult to avoid alcohol in the UK as every social occasion - whether happy or sad - usually revolves around it, but it not only comes with a hefty calorie cost but also a cosmetic one too

rinking in the UK is part of the national

fabric, it's cultural, but the pleasure doesn't come without its fair share of pain – health problems, hangovers and looking haggard.

However what many people don't realise is the calorie content in alcohol. For example: Did you know that a glass of wine has the same calories as a slice of cake? How about a pint of lager surprised to hear it's the calorific equivalent of a burger?

In a 2009 Department of Health survey of 2,000 adults, four in 10 admitted they didn't know those facts about calories in alcohol.

The survey also revealed that the average wine drinker consumes 2,000 extra calories each month. Over the course of a year, that's the equivalent of eating 184 bags of crisps or 38 roast beef dinners.

Calories in alcohol are empty and extrafattening

Wine, beer, cider, spirits and all other favourite tipples are

> fermenting and distilling natural starch and sugar. Being high in sugar means

contains lots of calories seven calories a gram in fact, almost as many as pure fat! Calories from alcohol are 'empty calories' they have nutritional value. Most alcoholic drinks

contain

traces of vitamins and minerals, but not usually in amounts that make any significant contribution to our diet.

It's not just the calories that are a problem for waistlines. Drinking alcohol reduces the amount of fat your body burns for energy. While the body can store nutrients, protein, carbohydrates and fat, it can't store alcohol. So it has to get rid of it and doing so takes priority. All of the other processes that should be taking place (including absorbing nutrients and burning fat) are interrupted.

Alcohol and appetite

Along with drinking alcohol comes the temptation to eat

but it's a weighty issue

Boozer beware . .

Calories in alcohol

are 'empty' and extra-fattening

fattening snacks – crisps and salted nuts in the pub, and chip shop fare on the way home.

According to the Department of Health survey, almost one in three people order crisps, nuts or pork scratchings to accompany a drink, while nearly a fifth regularly opt for takeaway food.

How many calories are in my drink?

With a pint of bitter the same as a medium slice of pizza, and a standard size 'ready to drink' bottle ('alcopop') the same as 100g of cookies, the calories from alcohol soon add up...

Gin or vodka and tonic =126
Dark rum and coke =142
Medium glass of wine (175ml) =120-130
5% Lager (pint) =240-50
Cider (pint) =180-250
Bitter/stout =180-230
Liqueur (50ml) =100 -170
Mixed drink (Ready to drink) (275ml bottle) =160-228

The Government guidelines recommend that women should not regularly exceed 2-3 units daily and that men should not regularly exceed 3-4 units daily. Drinking within these guidelines, and trying to give yourself a couple of days off alcohol every week, will help you avoid piling on the pounds.

More than one in three said they are likely to eat more than they usually would or ditch the healthy diet when they drink above their

recommended daily limits. And more than six out of 10 drinkers have a less healthy breakfast if they have a hangover.

Mirror mirror on the wall?

A spotty face and tired eyes – drinking can have some unwanted side-effects. Over indulging on alcohol can affect your physical appearance the next day and in the long term.

Nina Goad of the British Association of Dermatologists explains: "Alcohol dehydrates your body generally, including the skin, which is your body's largest organ. This happens every time you drink. "Alcohol is also thought to deprive the skin of certain vital vitamins and nutrients." she adds.

Alcohol can also cause your face to look bloated and puffy. You might find it bloats your stomach too. And then there's the cellulite; many believe the toxins in alcohol add to its build up.

Drinkaware - for the facts about alcohol

Drinkaware, an independent UK charity, provides consumers with the facts about alcohol to make informed decisions about the effects of alcohol on their lives and lifestyles. Its resources help create awareness of alcohol and affect positive change.

MORE INFORMATION ON WWW.DRINKAWARE.CO.UK

Recruit a friend and yo

ike many shopworkers Andrea Foster has moved in and out of retail and been in and out of Usdaw membership over the years, but her latest stint has really paid off after she won £500 in the recruit a friend prize draw.

Andrea, who works at the Tesco store in Ilkeston, Derbyshire, signed up her friend

Dawn – the two are both checkout operators. "We're good friends and enjoy working together," said Andrea. "I recommended the union to Dawn after FirstCall Usdaw helped my son recover compensation after he was injured cycling home. The service he had was excellent. I always read Arena so I thought I'd have a go at the prize draw. I was absolutely amazed when I heard the news. It was the first time I'd entered. I was over the moon."

Enter the draw now

The weekly rates are £2.14 for Scale A (applicable to full-time and part-time workers) and £1.34 for Scale C (applicable to part-time workers only)

You can make Usdaw an even bigger union, make your voice stronger and more influential at work, and have the chance of winning a £500 prize if you recruit one of your work colleagues into the union. Simply sign up a workmate using the form opposite, include your details at the top of the form and send it to: arena prize draw, Usdaw, Freepost NAT19525, Manchester M14 7DJ. Closing date 15 October 2010, conditions apply.

u could win £500 cash

Please complete and return to	to	Name	
Arena Prize Draw, Usd Manchester M14 7DJ	Arena Prize Draw, Usdaw, FREEPOST NAT19525, Manchester M14 7DJ	Recruiter's USdaw	MZ
FOR OFFICE USE ONLY		Union of Shop, Distributive	stribution
Branch No.	Membership No.	Recruiter's www.usdaw.org.uk	org.uk
CK LETTERS PLEASE CON	PLEASE COMPLETE THIS FORM AS FULLY AS POSSIBLE		
W	MISS MRS MR FEMALE MALE	PLEASE TICK THE APPROPRIATE BOX	2
PLEASE TICK THE APPROPRIATE BOX		HAVE YOU BEEN A MEMBER OF USDAW BEFORE?	
SURNAME		PLEASE TICK THE APPROPRIATE BOX	Q [
FORENAME		HAVE YOU BEEN A MEMBER OF ANY TRADE UNION BEFORE?	
		IF SO PLEASE GIVE DETAILS	
MEMBER'S SIGNATURE	DATE	UNION	
FULL POSTAL ADDRESS		DATE JOINED DATE LEFT	
		CONTRIBUTION RATE PER WEEK	
		PLEASE TICK THE APPROPRIATE BOX	
POSTCODE	TEL. NO. (NC. STD)	IF YOU DO NOT SELECT A SCALE OF CONTRIBUTIONS YOU WILL AUTOMATICALLY BEEN- TERED AS SCALE A IN ORDER TO TAKE ADVANTAGE OF THE FULL RANGE OF BENEFITS ### CACAL IF A	
E-MAIL		FULL OR PART-TIME WORKERS PER WEEK	
AGE	DATE OF BIRTH	SCALE C PART-TIME WORKERS ONLY PER WEEK	
COMPANY NAME		I apply to join Usdaw. As a member of Usdaw I undertake to abide by the rules and regulations of the Union and to pay contributions regulary. I hereby authorise my employees for the	and regula-
WORKPLACE ADDRESS		time being, or their representatives, to deduct from my salary or wages the amount of contributions bayable by me under the Union's Rules. as amended from fine to fine. I also au-	ount of con-
		thorise the deduction of any arrears which may accrue during my employment and agree where appropriate that my employers, of their representatives, shall notify the Union of any	t and agree
LOCATION NUMBER	EMPLOYEE NO.	future changes in my home address to enable the Union to maintain a register of the names and proper addresses of its members. I give my explicit consent to the processing of data	f the names sing of data
OCCUPATION		under the Data Protection Act 1998 as specified below.	
		The responsibility for keeping payments up to date rests with the member.	

EVERY member of the Union who does not object to contribute to the separate fund for payments in furtherance of political objects within the meaning of the frade Union and Labour (Consolidation) Act 1992, will contribute to that fund. Every member of the Union has the right to be exempt from contributing to it. A form of exemption notice may be obtained by or

Trade Union and Labour of Relations (Consolidation) a Act 1992 the Data Protection Act Notice

NOTICE

collective bargaining strength to negotiate attractive terms and the provision of a wide range of additional member benefits and to contact you with details of any that we feel may be of particular understand that this may preclude you from receiving details of any of these additional member benefits and offers in the future. Under the Data Protection Act 1998 you also have the right to ask Jsdaw collects and maintains personal information in order to carry out its functions as a trade union, provide membership services and comply with certain statutory obligations. All personal nformation is treated with the utmost confidentiality and with appropriate levels of security. By joining Usdaw you agree that we may use the information about you which we hold on our records or the purposes of the union's business as set out below; this is called processing and includes what is classed as sensitive personal information on such as the fact that you are a trade union assisting with employment disputes, ballots, injury claims, etc and other services and benefits. All information (updated as appropriate) will be kept throughout membership and, to the extent necessary, for such reasonable period after membership as may be necessary to enable the member to access any post-membership benefits. It will be available to our employees, officers and officials, both at Headquarters and branch regional offices and other associations all associated with the union, including agents, contractors and other service providers. Where, occasionally, the union uses the services of such organisations, they are contractually obliged to process your data on behalf of the union as data processor and in a secure and confidential manner under our strict instructions. From time to time we may wish to use the information together with any other for analysis and/or marketing purposes. In particular, this may benefit you as the union can use its nterest. Members have the right to object to and stop direct marketing in any form by organisations contacting them on behalf of the union. If they wish to exercise their right to object to stop or a copy of your information (for which a small fee can be charged of £10) and to request correction of any incorrect information held. This notice will be amended from time to time and will be member. The personal data will be used for a range of union-based activities relating to the running of the union, including the maintenance of records, monitoring for equal opportunity purposes such direct marketing then they should write to Central Treasurer requesting that such mailings be stopped, or alternatively, write to the organisation in question direct. Please, however egularly published by the union in Arena, Network and the Usdaw website.

PEOPLE LIKE YOU

Muriel's lust for life

Cancer survivor wants to help others

hen mother-ofthree Muriel Levett discovered she had breast cancer 20 years ago she bravely took on the challenge and set out on her own race for life.

The checkout operator now devotes a lot of her spare time to raising money for cancer research. She also wants to use her experience to encourage other women to self-examine and seek early medical attention. "I always point members towards the excellent leaflets produced by Usdaw on a range of Women's health issues. These are full of good advice," said Muriel now 64, from Croydon in West Sussex.

"I know how lucky I am to be where I am today and try and

live life to the full. I've taken part in Race For Life and Relay For Life over the last ten years to help raise vital funds for cancer research and I've all the t-shirts to prove it. I'm co-ordinator for Gatwick Race For Life and I rally my colleagues to get their shoes on and join in – I tell them you don't have to run you can walk!

I always point members towards the excellent women's health leaflets produced by Visdaw

"I'll never forget the moment I discovered a lump in my breast. It was an awful shock. The main worry for me was my family. My children were 26, 25 and 16 at the time. Their support was amazing and my husband Roger came with me to all of my appointments. I had a series of chemotherapy and radiotherapy sessions.

"After 16 weeks off work I was coping really well and wanted to get back to work and some normality. My work colleagues were fantastic and my personnel manager was very supportive allowing me to change shifts to fit in with my treatment."

Remarkably following her treatment, coupled with her courage and positive attitude, Muriel beat the disease, first diagnosed in 1990, and 12 years later was given the all clear.

COMMUNICATI **CHANNELS**

From Aberdeen to Plymouth Visdaw has offices across the VIX AB15 4DF 01224 652820 Glasgow Muirfield, 342 Albert Drive. G41 5PG 0141 427 6561 E: glasgow@usdaw.org.uk First Floor, Unit 2, 41 Stockmans Way, BT9 7ET 028 9066 3773 E: belfast@usdaw.org.uk First Floor, Units 6 & 7, Eastway Business Village, Olivers Place, Fulwood, PR2 9WT Warrington 01772 704003 5 Ibis Court, E: preston@usdaw.org.uk Centre Park, WA1 1RL 01925 578050 E: warrington@usdaw.org.uk Liverpool • First Floor, 2 Montrose Business Park, Binns Road, L7 9NE 0151 252 6010 E: liverpool@usdaw.org.uk Kegworth 3c Market Place, Derby DE74 2EE 01509 686900 E: kegworth@usdaw.org.uk Redditch 1 Oak Tree Park, Burnt Meadow Road, Moons Moat North, Worcestershire B98 9NW 01527 406290 E: redditch@usdaw.org.uk

Unit 10, Oak Tree Court, Mulberry Drive, Cardiff Gate Business Park Pontprennau CF23 8RS

029 2073 1131 E: cardiff@usdaw.org.uk Plymouth First Floor, Belgrave House, 73 Mutley Plain, PL4 6JJ T: 01752 665951 E: plymouth@usdaw.org.uk

Aberdeen

Queens Lane North.

aberdeen@usdaw.org.uk

Always speak to your rep first if you need advice or support. If you don't have a rep at your workplace contact your local Usdaw office as shown on the map. To locate your nearest office online use our Local Office Finder at

www.usdaw.org.uk/contacts

Alternatively, you can ring our national helpline 0845 6060640* to be connected to your local office. *Calls charged at local rate.

The union's head office is: 188 Wilmslow Road

Manchester M14 6LJ

Tel: 0161 224 2804/249 2400 www.usdaw.org.uk

e-mail: enquiries@usdaw.org.uk

Edinburgh

39 York Place, EH1 3HP T: 0131 556 5242/557 9109 E: edinburgh@usdaw.org.uk

Newcastle

2 Hedley Court, Tyne & Wear NE29 7ST T: 0191 296 5333

E: newcastle@usdaw.org.uk

Chantry Court, Forge Street CW1 2DL 01270 588721 E: crewe@usdaw.org.uk

Unit 2 Temple Point Business Park, Bullerthorpe Lane LS15 9JL T: 0113 232 1320

E: leeds@usdaw.org.uk

Suite M, Ground Floor, Anchor House, Silvester Street HU1 3HA T: 01482 329031

hull@usdaw.org.uk

Bury St Edmunds

The Anderson Centre, 6 Olding Road, Suffolk IP33 3TA

01284 775700

burvstedmunds@usdaw.org.uk

Waltham Cross Unit 12/13 Regent Gate, 83 High Street, Hertfordshire EN8 7AF T: 01992 709280

E: walthamx@usdaw.org.uk

Faversham

34 Preston Street, Kent ME13 8PE 01795 532637

E: faversham@usdaw.org.uk

London Dilke House,

1 Malet Street WC1E 7JN 020 7323 5550

T: 020 7323 5550 E: london@usdaw.org.uk

Morden

Bristol

1 Bank Road,

0117 961 6061

bristol@usdaw.org.uk

Kingswood,

BS15 8LX

Meldrum House, 89-91 Middleton Road, Surrey SM4 6RF 020 8687 5950 E: morden@usdaw.org.uk

Andover The Priory, 6a Newbury Street, Hampshire SP10 1DN T: 01264 321460 E: andover@usdaw.org.uk

arena 47

The **co-operative** travel

EXCLUSIVE OFFERS

ABTA & ATOL protected

Guaranteed 5% saving on some of best names in travel

Plus take advantage of our latest selection of **EXCLUSIVE holiday offers**.

Summer Holidavs

The co-operative travel

Save £50 per booking with The Co-operative Travel's Summer 2010 holiday collection

Choose from resorts in Spain, Turkey and Greece as well as far away destinations such as Mexico and Florida. Enjoy extra luggage allowance as well as a excellent day time flying programme.

Red Sea Retreats

Red Sea

Save £50 per booking on all holidays with Red Sea Holidays

A beach holiday, Nile Cruise or Round Trip... Red Sea Holidays have a great choice of holidays to suit you, whether you choose to relax at your leisure or delve into the rich culture of Egypt, you're sure to find a holiday to remember!

Canary Islands

Save an extra £30 per person when booking your Summer 2011 holiday to the Canaries with Thomas Cook

These enchanting islands never fail to seduce, with volcanic landscapes and sandy beaches fringing deep blue waters, choose from a range of first class hotels or enjoy a self catering break with great nightlife and choice of restaurants.

For more information or to book call

0845 600 3062 quoting USD

Lines open Mon to Fri 9am-9pm, Sat 9am-6pm and Sun 10am-6pm

Terms and conditions: Offers must be booked by 31/10/10 unless otherwise stated. All offers apply to new bookings only, Discounts may vary, certain offers and discounts are only applicable to specific brochures/products. USDAW members discounts are not available in retail branches of the Midlands Co-op or Mid-Counties Co-op. The Co-operative Travel reserves the right to withdraw/ amend any offer with out prior notice. Offers cannot be used in conjunction with any other The Co-operative Travel effer or loyally scheme. Calls are charged at local rates and may be monitored for customer service/staff training purposes. Full payment of balance is due 12 weeks prior to departure date. The Co-operative Travel acts as an agent for other ATOL holders. Terms and conditions apply, please ask for details. The Co-operative Travel is a subsidiary of Co-operative Group Limited. Registered Office, New Century House, Manchester, M60 4ES. Registered in England 1980/700, VAT NO. 403 316 04. Thomas Cook Terms and Conditions Discount is applicable to new bookings only and may change without further notice. Minimum spend of £649 per booking applies. Offer applies to departures from 01/05/11 – 317/10/11. Discount is available from all departure airports. All holidays must be booked by 30/10/10. Full terms and conditions apply, The Co-operative Travel Terms and Conditions offer is subject to availability and may change without further notice. Offer is applicable to new bookings only, Offer applies for all departures from 01/01/10 – 31/10/10. All holidays must be booked by 30/10/10. Full terms and conditions apply, Red Sea Holidays Terms and Conditions 550 off per booking offer is subject to availability and may change without further notice. Offer is applicable to new bookings only, Offer applies for all departures from 01/11/10 – 31/10/11. All holidays must be booked by 30/10/10. Full terms and conditions apply. The Co-operative Travel and the conditions apply and the conditions apply. The Co-operative Travel and the conditions apply