

Contacts – Education Officers

TUC Education officers (national):

Liz Rees
National Education Manager
t 020 7079 6923
e lrees@tuc.org.uk

Jackie Williams
Education & Training Officer
t 020 7079 6924
e jwilliams@tuc.org.uk

Martin Hegarty
Education & Training Officer
t 020 7079 6946
e mhegarty@tuc.org.uk

Craig Hawkins
Online Learning Officer
t 020 7079 6947
e chawkins@tuc.org.uk

Anna Burton
Education Officer
t 020 7079 6948
e aburton@tuc.org.uk

TUC regional education officers (REOs):

Harry Cunningham
REO in Scotland
t 0141 221 8845
e hcunningham@tuc.org.uk

Pete Holland
REO in the North West
t 0151 236 7678
e pholland@tuc.org.uk

Julie Cook
REO in Wales
t 02920 347010
e jcook@tuc.org.uk

Marie Hughes
REO in the South West
t 0117 947 0521
e mhughes@tuc.org.uk

Trevor Sargison
REO in Yorks & Humber
t 0113 242 9296
e tsargison@tuc.org.uk

Ian West
REO in Northern region
t 0191 232 3175
e iwest@tuc.org.uk

Pete Try
REO in East & West Midlands
t 0121 236 4454
e ptry@tuc.org.uk

Rob Hancock
REO in Southern & Eastern
t 020 7467 1369
e rhancock@tuc.org.uk

Theresa Daly
REO in Southern & Eastern
t 020 7467 1238
e tdaly@tuc.org.uk

Clare Moore
*Northern Ireland ICTU
Education & Training Officer*
t 02890 247940
e clare.moore@ictuni.org

Training for Trade Union Workplace Reps

A guide for employers

Contents

- 1 Foreword
- 2 About this guide
- 3 How do employers benefit from having well-trained union representatives?
- 4 What is the official guidance on paid release?
- 5 What does the training cover?
- 7 How to reach agreement on time off for training
- 9 TUC Education and union courses
- 11 How do I find out more?
- 12 Directory of TUC Trade Union Studies Centres

Foreword

In today's difficult economic climate, it is more important than ever that all resources available to the workplace are well deployed. There are approximately 200,000 union representatives on-site at British workplaces and they constitute a major resource for their colleagues and for employers. Most are traditional representatives such as shop stewards, convenors, branch secretaries and safety representatives. But numbers of specialist union representatives – in particular, learning, green or equality representatives – are on the rise.

Government research in 2007 found that union reps in the public sector save the taxpayer between £167m and £397m every year by helping to resolve disputes, increasing the take up of training and reducing staff turnover. Workplace reps in both public and private sectors reduce dismissals, creating a benefit to employers that is worth between £107m and £213m, and by reducing voluntary exits benefit employers to the tune of between £72m and £143m. Union learning reps are worth between £94m and £156m to employers in enhanced productivity.

Clearly representatives need appropriate time and facilities to undertake training. This guide is designed to inform employers of the return for their investment in paid release. The TUC is particularly proud of its trade union education programme, offered in partnership with individual affiliates and further education colleges across the country. The programme has an unrivalled reputation for quality and innovation – fourteen consecutive Grade 1 inspection reports from OFSTED – and offers practical, professional support to union reps at work.

Please contact the appropriate TUC Education Officer (see back cover) for details of programmes near you.

Brendan Barber
TUC General Secretary

About this guide

This guide is for employers who receive requests from trade union representatives for time off work to take part in union training.

We outline the responsibilities of employers and unions over training for representatives, and give practical advice about how the benefits can be shared.

The work of union representatives has expanded as new issues have come to the fore in the modern workplace. These issues include health and safety, redundancies and reorganisation, equality and diversity, training and upskilling the workforce, and environmental and green strategies. One result has been that training for union representatives has become more complex. However a common sense approach based on agreement is usually all that is required to resolve any complexity.

Employers need to know that requests for time off to train are legitimate and will be made with regard to their business. Employers also need to see how the training will add value.

And representatives need to know that they can gain time off with pay to be trained, to ensure that they are competent in their role and confident when talking to managers and members alike.

How do employers benefit from having well-trained union representatives?

Acas, the Advisory Conciliation and Arbitration Service, says that training for union representatives

... will enable them to undertake their role with greater confidence, efficiency and speed and thus help them work with management, build effective employment relations and represent their members properly.

(Trade Union Representation in the Workplace, Acas)

There is strong evidence to support this official view. A recent evaluation of the TUC's unionlearn work, for example, found that

... over half the employers (in the study) involved in union learning projects stated that the take up of employees attaining qualifications had increased.... moreover, almost a third of employers believed that organisational performance had increased and two in five stated that levels of trust between management and unions had improved.

(Assessing the Impact of Union Learning and the Union Learning Fund, Leeds University Business School 2010)

Representatives who have taken part in union learning report how relations with management have improved as a result. Here are some typical comments from a recent survey:

... (I gained) confidence to approach management and solve problems for members and management.

I am far more aware that there are always two sides to every story.

I am more organised and better researched when dealing with issues the members bring to me.

I changed my approach to dealing with management and became more measured and professional.

(Making a difference, Doug Gowan. TUC Education, 2010)

Research into the business benefits of equality reps showed

...improved workforce morale, improved recruitment and retention, higher productivity and reduced tribunal costs. It is also notable that equality reps are just as likely to report that they have had a positive impact in the private sector as they are in the public sector, suggesting just as great an appreciation on the part of private sector managers of the benefits equality reps can bring. Equality reps in SMEs are also just as likely to report having had an impact in their workplaces as are equality reps in large organisations, suggesting that the equality rep initiative has the potential to bring benefits to all sectors of the British economy.

(Nottingham University Business School report on the survey of equality reps, 2009)

What is the official guidance on paid release?

From 1975 there has been legislation on paid release for union training. This has since been extended and amended and now covers:

- union workplace representatives
- health and safety representatives
- union learning representatives.

Although the legislation can be complex, useful official guidance on rights to union training for these representatives has been published by Acas and the Health and Safety Executive (HSE). Both these bodies include employers and trade union members and both issue codes of practice, which have legal status. The guidance is practical and based on experience of what works.

- *Time off for trade union duties and activities*
Acas Code of Practice 3
- *Trade Union Representation in the Workplace*
Acas booklet
- *Consulting employees on health and safety*
HSE guide and safety representatives regulations

Specialist representatives

Unions may have representatives who specialise in certain areas. They include:

- equality representatives
- pensions champions
- environmental or green representatives
- disability champions.

These representatives are covered by legislation on time off for union *activities*, but not specifically for union training. Training recommendations are however included in the Acas good practice guidance.

What does the training cover?

For union representatives, training must link to “aspects of industrial relations relevant to their trade union duties” (Acas code). Relevant topics are those that are covered in negotiations between union and employer and can include the following:

- pay and conditions
- recruitment and dismissals
- work patterns
- discipline
- union membership and facilities
- negotiation and consultation
- any other issues discussed between management and unions.

For more detail see the Acas code.

For health and safety representatives, training should help them carry out their functions, which are set out by law. These functions include:

- investigating potential hazards, dangerous occurrences and complaints
- making representations to the employer
- inspecting the workplace
- meeting safety inspectors and getting information
- attending safety committees.

For more detail see the HSE code.

How to reach agreement on time off for training

For union learning representatives (ULRs) the position is somewhat different. To qualify for time off to carry out their duties, ULRs must be sufficiently trained. If they do not have the required training when they are appointed, then they must become trained within six months. In that case the union must inform the employer in writing that the representative is undergoing or has completed the training.

The Acas code points out it is good practice for the union letter to the employer to set out what the training covers and what the representative has previously completed. The six month rule may be extended by employer/union agreement.

ULRs have a number of duties that should be covered in the training programme. These duties can include some or all of the following:

- analysing learning and training needs
- providing information and advice about learning and training
- arranging and supporting learning and training
- promoting the value of learning and training.

For more detail see the Acas code.

The role of **specialist union representative** is covered in the Acas guide *Trade Union Representation in the Workplace*. The guide looks at the role of union equality and environmental representatives, in addition to the other representatives covered by legal rights to time off for training.

The guide points out that

...in practice all union representatives have to gain approved time off from their work to carry out their duties...and they need at least some training...if only to communicate with management and their constituents.

For **newly appointed representatives**, the official guidance emphasises that introductory training should be arranged quickly:

...union representatives are more likely to carry out their duties effectively if they possess skills and knowledge relevant to their duties. In particular, employers should be prepared to consider releasing union representatives for initial training in basic representational skills as soon as possible...

The Acas code notes that union representatives should be *prepared to be flexible* and help minimise business disruption, and equally employers should recognise their *mutual obligation to allow union representatives to undertake their duties*.

Time off for training requests to management should, according to the Acas code:

- give at least a few weeks' notice to management
- provide details of the content.

While it is important that legal requirements are met, many employers and unions believe that a written agreement is the best way of handling time off requests. The Acas code includes a section on time off agreements and the benefits they can provide.

For example they can:

- provide clear guidelines against which applications for time off can be determined
- establish realistic expectations on the part of union representatives and managers
- avoid misunderstanding
- facilitate better planning
- ensure fair and reasonable treatment.

Time off agreements need to reflect local circumstances and could cover amount of time, calculation of pay, and notice required for request.

Examples

A distribution centre in Heywood offers union representatives ten days off in the first year for initial training, and in subsequent years five days off per year to attend trade union approved updating and specialist courses.

A book publishing company in London offers training for accredited introductory and advanced training courses organised by the TUC or unions, providing it is agreed by union headquarters. Allowances are as follows: year 1 up to 10 days, and year 2 up to 5 days. Any additional training day is subject to further discussion.

© Jess Hurd / reportdigital.co.uk

TUC Education and union courses

TUC Education and individual unions arrange courses throughout the UK, which are closely linked to the requirements for paid time off outlined in this booklet. Each year around 120,000 trade union reps attend courses organised by the TUC or by its affiliated unions.

Types of course

Introductory courses for new representatives

- Induction
- Union Representatives Stage 1
- Health and Safety Stage 1
- Union Learning Representatives Stage 1

Advanced courses for senior representatives

- Stepping up – Stage 2 for Union Representatives
- Next Steps for Safety Representatives – Stage 2
- Union Learning Representatives Stage 2
- Diploma in Employment law
- Diploma in Occupational Health and Safety
- Diploma in Contemporary Trade Unionism

Updating and specialist courses for established representatives

- Employment law
- Equalities
- Dealing with redundancy
- Introduction to pensions
- COSHH
- Occupational health
- Trade unions and the environment
- Apprenticeships
- Cancer in the workplace
- Work/life balance

TUC and union courses are run in local colleges and education centres throughout the UK.

They may be offered in several different ways:

- day release – the course is run one day a week over several weeks
- short block release – a short course run over two or three days in succession
- blended – part of the course takes place in the classroom, part online
- online – most courses are offered as online learning without attendance at a college.

For the online courses the same rules for paid release apply. In practice this means that employers should allow time for representatives to work through the online course.

Quality assurance

There are a number of ways in which the quality of courses for union representatives is assured.

- TUC Education courses and many union courses are run by professional tutors working in TUC Education units in further education colleges throughout the UK. For a list of partner colleges see page 12.
- OFSTED inspections have consistently given trade union education courses a Grade 1 rating.
- The courses are accredited to national standards through the National Open College Network, with nearly all courses contributing towards a qualification offered through the Qualification and Credit Framework (QCF).
- Courses are underpinned by occupational standards approved by the Pan Sector Skills Council.
- All the courses are based on practical development of skills and knowledge relevant to the union representative's role and workplace. The participants are often required to find out more about their employer's policies and agreements and to communicate with managers and members.

How do I find out more?

TUC Education has a network of education officers around the UK. They can help with any questions about the programme of courses for union representatives. See back cover for contact details.

You can download the official guides to time off from these locations:

Acas Code of Practice 3 – Time off for trade union duties and activities
<http://is.gd/dhsDP>

Acas Guide – Trade Union Representation in the Workplace
<http://is.gd/dhsNI>

HSE Consulting employees on health and safety
<http://is.gd/dhtag>

Information about trade unions today

Reps in action: how workplaces can gain from modern union representation
www.bis.gov.uk/files/file51155.pdf

TUC website
www.tuc.org.uk

Trade union education and union learning
www.unionlearn.org.uk

Directory of TUC Trade Union Studies Centres

Northern

Sunderland

Trade Union Education Centre
City of Sunderland College
Bede Centre
Durham Road
Sunderland SR3 4AH

Garry Hunter

t 0191 511 6707
f 0191 510 3401
e garry.hunter@citysun.ac.uk

Newcastle

Trade Union Education Centre
Newcastle College
2nd Floor, The Sandyford Building
Sandyford Road
Newcastle-upon-Tyne NE4 7JL

Margaret Stephenson

t 0191 200 4823
f 0191 200 4852
e margaret.stephenson@ncl-coll.ac.uk

Darlington, Middlesbrough, Stockton

TUC Studies Centre

Darlington College
Central Park
Haughton Road
Darlington DL1 1DR

Ken Smith

t 01325 503270
e ksmith@darlington.ac.uk

North East(WEA)

North East WEA

21 Portland Terrace
Sandyford
Newcastle-upon-Tyne NE2 1QQ

Lyn Coulthard

t 0191 2126100
f 0191 2126101
e lcoulthard@wea.org.uk

Cumbria (WEA)

WEA Cumbria

2 William Close
Dalton in Furness
Cumbria LA15 8JD

Chris Thackrah

t 07815 841 347
e cthackrah@wea.org.uk

Carlisle

Carlisle Trade Union Education Centre

Carlisle College
Victoria Place
Carlisle DA1 1HS

Tracey Errington

t 01228 822814
f 01228 822710
e terrington@carlisle.ac.uk

Yorkshire & the Humber

Bradford

Trade Union Studies Centre

Bradford College
Grove Library
Great Horton Road
Bradford BD7 1AY

Steve Davison

t 01274 433433
f 01274 433180
e s.davison@bradfordcollege.ac.uk

Leeds

Department of Trade Union Studies

Leeds City College
Horsforth Centre
Calverley Lane
Leeds LS18 4RQ

John Botterill

t 0113 216452
f 0113 2162401
e john.botterill@leedscitycollege.ac.uk

Hull, Grimsby, Scunthorpe

Trade Union Studies Centre

East Riding College
24–30 St James Street
Hull HU3 2DH

Dave Parr

t 01482 382545
f 01482 382587
e dave@tradeunionstudies.com

Sheffield

South Yorkshire Trade Union Studies Centre

Hillsborough Barracks Centre
Learoyd Way
Sheffield S6 2LR

Paul Gibson

t 0114 260 2404
f 0114 260 2595
e paul.gibson@sheffcol.ac.uk

Wakefield (WEA)

WEA Wakefield

Castleford Community Learning Centre
1 York Street
Castleford
Wakefield WD10 1JS

Brian Chadwick

t 07966 255769
f 01924 303615
e bchadwick@wea.org.uk

Barnsley

Trade Union Programme

Northern College
Wentworth Castle
Stainborough
Barnsley S75 3ET

George Pope

t 01226 776000
f 01226 776025
e g.pope@northern.ac.uk

North West

Liverpool Wirral

Wirral Met College

Trade Union Education Unit
Suite 520, The Cotton Exchange
Old Hall Street
Liverpool L3 9LQ

David McMonnies

t 0151 237 2750
f 0151 237 2755
e david.mcmonnies@wmc.ac.uk

Warrington

Warrington Collegiate Institute

TUC Trade Union Education Unit
Museum Street
Warrington WA1 1HU

Rick Cayzer

t 01925 494 637
f 01925 494 673
e rcayzer@warrington.ac.uk

Stockport

The Pauline Ortiz Trade Union Learning Centre

Stockport College of Further
and Higher Education
7 Vernon Walk
Merseyway Shopping Centre
Stockport SK1 1PD

Dianne Jones

t 0161 958 3150
e dianne.jones@stockport.ac.uk

Manchester

The Manchester College

Room 218, St John's Centre
2 New Quay Street
Manchester M2 3BE

Kevin Duffy

t 0161 920 2835
f 0161 234 0900
e kduffy@themanchestercollege.ac.uk

Wigan

Wigan & Leigh College

Trade Union Education Unit
Pagefield Campus
Walkden Avenue
Wigan WN1 2JH

Cath Roberts

t 01942 761873
f 01942 761883
e c.roberts@wigan-leigh.ac.uk

Blackburn

Blackburn Trade Union Education Unit

15B Preston New Road
Blackburn BB2 1AR

John Murphy

t 01254 292268
f 01254 677712
e john.murphy@blackburn.ac.uk

Blackpool

Trade Union Education Unit

Blackpool & The Fylde College
Ashfield Road
Bispham
Blackpool FY2 0HB

Dave Barnes

t 01253 504067
f 01253 504377
e DBA@blackpool.ac.uk

Burnley

Burnley College

Trade Union Education Centre
Princess Way
Burnley BB12 0AN

Paul Summerscales

t 01282 733035
e p.summerscales@burnley.ac.uk

Midlands

Birmingham

Birmingham Trade Union Education Centre

High Street Deritend
Digbeth
Birmingham B5 5SU

Bob Anderson

t 0121 694 6345
e rob.anderson@sbirmc.ac.uk

Derby, Kettering, Leicester

Derby Trade Union Education Centre

Derby College
Prince Charles Avenue
Mackworth
Derby DE22 4LR

Simon Ferrar

t 01332 520166
e simon.ferrar@derby-college.ac.uk

Shrewsbury

Shrewsbury College

Trade Union Studies
London Road
Shrewsbury SY2 6PR

Michael Edwards

t 01743 342342
e mikee@shrewsbury.ac.uk

Solihull

Solihull College

Trade Union Studies Centre
Blossomfield Road
Solihull B91 1SB

Julie Matthews

t 0121 678 7180
f 0121 678 7170
e julia.matthews@solihull.ac.uk

Lincoln, Mansfield, Nottingham

South Nottingham College

Trade Union Education Centre
City Learning Centre
Norwich Union House
8-12 South Parade
Nottingham NG1 2LH

Colin Nolan

t 0115 950 8154
e nolanc@snc.ac.uk

Stafford, Stoke-on-Trent

Stoke-on-Trent College

Stoke Trade Union Education
40 Trinity Street
Hanley
Stoke-on-Trent ST1 5LJ

John Urwin

t 01782 227663
e jurwisc@stokecoll.ac.uk

Coventry (WEA), Walsall, Wolverhampton, Worcester

Workers Educational Association

4th Floor, Lancaster House
67 Newhall Street
Birmingham B3 1NQ

Pete Caldwell

t 0121 237 8120
e pcaldwell@wea.org.uk

Wales

Bridgend, Merthyr Tydfil, Swansea

Trade Union Studies Unit

Bridgend College
Queens Road South
Bridgend CF31 3UT

Richard Young

t 01656 302511
f 01656 302556
e ryoung@bridgend.ac.uk

Cardiff (WEA), Rhondda Valleys

South Wales WEA

8/9 Perrot Street
Treharris
Merthyr Tydfil CF46 5ET

Jeff Amor

t 01443 412412
f 01443 412405
e j.amor@swales.wea.org.uk

Newport and Gwent Valleys

Trade Union Studies Unit

Coleg Gwent
City of Newport Campus
Nash Road
Newport NP19 4TS

Roy McCabe

t 01633 466061 / 446136
e mccabepr@coleggwent.ac.uk

Wrexham (WEA), North Wales

Coleg Harlech WEA(N)

Caia Park Partnership
Prince Charles Road
Wrexham LL13 8TH

Nick Taylor

t 01978 318866
e n.taylor@fc.harlech.ac.uk

Southern and Eastern

East London, North East London

College of Haringey, Enfield and North East London

Tottenham Centre, High Road
Tottenham, London N15 4RU

Tony Holding/Alison Foster

t 020 8442 3075
f 020 8442 3582
e tholding@staff.conel.ac.uk
afoster@staff.conel.ac.uk

Bedfordshire. Dunstable, Leighton Buzzard

Central Bedfordshire College

Kingsway, Dunstable
Bedfordshire LU5 4HG

Mushtaq Arain

t 01582 477776
f 01582 478801
e marain@dunstable.ac.uk

Chichester, Crawley, Hastings, Lewes

NewhavenSussex Downs College

Newhaven Campus
Denton Island
Newhaven BN9 9BN

John Nothard

t 01273 511409
f 01273 511401
e John.Nothard@sussexdowns.ac.uk

Canary Wharf, Lewisham

Lewisham College

Trade Union Studies Centre
Deptford Campus
2 Deptford Church Street
London SE8 4RZ

Rossina Harris

t 020 8694 3424
f 020 8694 3494
e rossina.harris@lewisham.ac.uk

Bury St Edmunds, Great Yarmouth, Kings Lynn, Norwich, Ipswich

City College Norwich

Trade Union Studies Unit
9 The Norwich Business Park
First Floor
Whiting Road
Norwich NR4 6DJ

Mark Hughes

t 01603 614322
e m3hughes@ccn.ac.uk

Putney

South Thames College

Trade Union Studies Centre
2nd Floor
71 Tooting High Street
Putney, London SW17 OTQ

Graham Petersen

t 020 8918 7383
f 020 8918 7543
e graham.petersen@south-thames.ac.uk

Central London (WEA)

WEA London Region

4 Luke Street
London EC2A 4XW

Becky Wright

t 020 7655 4648
f 020 7729 9821
e bwright@wea.org.uk

Watford, Hertfordshire

Central Bedfordshire College

Kingsway, Dunstable
Bedfordshire LU5 4HG

Ged Peck

t 01582 477776 or 07759 943246
f 01582 478801
e gpeck@dunstable.ac.uk

Basingstoke, Isle of Wight, Southampton

Trade Union Studies Dept

Southampton City College
St Mary Street
Southampton SO14 1AR

Angela Perry

t 02380 577359
f 02380 577473
e angela.perry@southampton-city.ac.uk

West London

West Thames College

Trade Union Studies Unit
London Road, Isleworth
Middlesex TW7 4HS

Pam Singer

t 020 8326 2235
e pamela.singer@west-thames.ac.uk

Chelmsford, Colchester, Stansted

Colchester Institute

Trade Union Studies Unit
Sheepen Road
Colchester CO3 3LL

Trish Alford

t 01206 712244
e trish.alford@colchester.ac.uk

Basildon, Grays

South Essex College

Trade Union Studies Unit
Nethermayne
Basildon, Essex SS16 5NN

Corrine Martin

t 01268 461639
e corrine.martin@southessex.ac.uk

Cambridgeshire

Huntingdonshire Regional College

California Road
Huntingdon
Cambridgeshire PE29 1BL

Simon Crisford

t 01480 379169
e simon-crisford@huntingdon.ac.uk

Oxfordshire

Trade Union Education

Ruskin College
Walton Street
Oxford OX1 2HE

Nigel Williams

t 01865 517810
e nwilliams@ruskin.ac.uk

South West

Bristol, Bath, Somerset

Trade Union Education Centre

City of Bristol College
Room D1.18, Davy House
Ashley Down Centre
Ashley Down Road
Bristol BS7 9BU

Richard Musgrove

t 0117 312 5607
f 0117 3125052
e TUEdadmin@cityofbristol.ac.uk

Gloucester, Cheltenham

Trade Union Studies Centre

Gloucestershire College
Cheltenham Campus
Princess Elizabeth Way
Cheltenham GL51 7SJ

Dave James

t 01242 532037
f 01242 532196
e david.james@gloscat.ac.uk

Swindon, Wiltshire

Trade Union Studies Centre

New College
Lucena House, Ramleaze Drive
Shaw Village Centre
Swindon SN5 5PY

Mary Scott

t 01793 876301
e tustudies@newcollege.ac.uk

Bournemouth, Poole, Dorset

Trade Union Studies Centre

Bournemouth & Poole College
North Road, Parkstone
Poole BH14 0LS

Nick Friend

t 01202 205659
f 01202 205441
e nfriend@bpc.ac.uk

Plymouth, Exeter & Cornwall

Trade Union Studies Centre

City College Plymouth
Goschen Centre
Saltash Road, Keyham
Plymouth PL2 2DP

John Terry

t 01752 305278
e jterry@cityplym.ac.uk

Scotland

Aberdeen

Banff & Buchan College

Henderson Road
Fraserburgh
Aberdeen AB43 9GA

Gerry Greenen

Tel: 01346 586100
f 01346 515370
e ggreenen@banff-buchan.ac.uk

Dundee

Dundee College

Trade Union Education
Constitution Campus
30 Constitution Road
Dundee DD3 6TB

Ken Melville

t 01382 834834
f 01382 858117
e k.melville@dundeecoll.ac.uk

Edinburgh

Stevenson College, Edinburgh

Bankhead Avenue
Edinburgh
Lothian EH11 4DE

Colin Arthur

t 0131 535 4600
f 0131 535 4666
e carthur@stevenson.ac.uk

Fife

Adam Smith College

Nairn Building, Priory Campus
Victoria Road
Fife KY1 1QT

Jim Walker

t 01592 268591
f 01592 640255
e unionlearn@adamsmith.ac.uk

Glasgow

Stow College

Stow West Campus
75 Hotspur Street, Maryhill
Glasgow G20 8LJ

Brian Corrigan

t 0141 564 7500
f 0141 946 5679
e bcorrigan@stow.ac.uk

Inverness

Inverness College

Longman Campus
3 Longman Road
Longman South
Inverness IV1 5HA

Andrew Chatterton

t 01463 273502
f 01463 711977
e andrew.chatterton@inverness.uhi.ac.uk

Highlands

North Highland College

Trade Union Education
Ormlie Road, Thurso
Caithness KW14 7EE

Andy Clarkson

t 01847 889250
f 01847 889001
e andy.clarkson@thurso.uhi.ac.uk

Paisley

Reid Kerr College

Trade Union Education
Renfrew Road
Paisley
Renfrewshire PA3 4DR

Billy Caldwell

t 0141 581 2222
f 0141 581 2204
e bcaldwell@reidkerr.ac.uk

Northern Ireland

Belfast

Belfast Metropolitan College

Trade Union Education
Room 503A
14 Brunswick Street
Belfast BT2 7GX

Brian McAnoy/Noelle Boyle

e bmcanoy@belfastmet.ac.uk

Derry

North West Regional College

Strand Road
Derry BT48 7AL

John Hueston

e john.hueston@nwrc.ac.uk

