

autumn conference

conference daily

tuesday september 20th 2011

Information from the Conference Committee for Tuesday 20th September and report back on the business of Monday 19th. Please read in conjunction with the *Conference Agenda*.

	Page No
Report back for Monday 19th September	3
Tuesday 20th September	
09.00–09.40 F31 Standing order amendment	
	Emergency Motions 4
F32 Constitutional amendment	Federal Appeals Panel
09.40–10.20 F33 Policy motion	Science not Stigma: Ending the Blood Ban 4
10.20–11.15 F34 Policy motion	Adult Social Care 6
11.15–11.35 F35 Speech	Steve Webb MP
11.35–12.20 F36 Q&A session	NHS Reform Report Back 6
12.20–12.40 F39 Speech	Chris Huhne MP
14.30–15.30 F38 Policy motion	A Green Stimulus for Economic Recovery 6
15.30–15.50 F39 Speech	Andrew Stunell MP
15.50–17.20 F40 Policy motion	<i>A New Purpose for Politics</i> (Quality of Life Policy Paper) 7
17.20 - 18.00 F41 Party business	Community Politics 8
18.00 Close of session	

Please note that timings are approximate only. Some items of business may occur earlier than indicated. Conference representatives wishing to speak in any of the debates are requested to fill in and submit a speaker's card as soon as possible.

Published by the Policy Unit, Liberal Democrats, 8–10 George Street, London, SW1P 3AE.

Design and layout by Mike Cooper, mike@mikecoopermcc.co.uk.

Conference Daily and other conference documents are available in plain text, large/clear print and as pdf files – ask at the Information Desk in The ICC in Birmingham or go to www.libdems.org.uk/autumnconferencepapers

Social Market Foundation

Liberal Democrat Party Conference Fringe Programme

TUESDAY 20 SEPTEMBER

08.00-09.00

Whose crime is it anyway?

Room 104, Jury's Inn

SPEAKERS: Rt Hon Sir Alan Beith, Chair of the Justice Select Committee; Tom Brake MP, Co-Chair Parliamentary Party Committee on Home Affairs, Justice and Equalities; Paul McDowell, Nacro

CHAIR: Ian Mulheim, SMF

13.00-14.00

Smart on crime, tough on the causes of crime

Chamberlain Suite, Council House

SPEAKERS: Brian Paddick, Liberal Democrat Mayoral Candidate; A representative from the Community Justice Partnership; Ashley Ames, Ipsos MORI; Zoe Williams, The Guardian (tbc)

CHAIR: Ian Mulheim, SMF

18.15-19.30

Growing Pains? Where next for jobs and the economy?

Executive Room 8, ICC (secure zone)

SPEAKERS: Rt Hon Danny Alexander MP, Chief Secretary to the Treasury; Rt Hon Oliver Letwin MP, Cabinet Minister; Brendan Barber, TUC; Ian Mulheim, SMF

CHAIR: Olly Grender, Liberal Democrat Commentator

18.15-19.30

The Green Growth challenge: opportunities for public-private partnerships on development finance

Dolce, Hyatt Regency

SPEAKERS: Baroness Kramer; Yvo De Boer, KPMG; Ingrid Holmes, E3g; Fiona Harvey, The Guardian

CHAIR: John Springford, SMF

smf2011fringe.wordpress.com

@SMFthinktank

www.smf.co.uk

Get yourself CONNECTed today!

Join the team from VAN today to find out more:

9:15am - CONNECT for Treasurers & Fundraisers

11am - 10 ways CONNECT will help you win

2:30pm - CONNECT for Agents & Organisers

...all in Room 101 of the Jury's Inn

3 things to remember about CONNECT:

- **SECURE ACCESS:** Battle tested and backed up so data can't be lost
- **POWERFUL:** More and better data for smarter campaigning than ever before
- **EASY TO USE:** Activists can be trained in minutes online and enjoy built-in support

www.libdems.org.uk/connect.aspx

report back for monday 19th september

F21	Party business	Membership Subscriptions and Federal Levy	Passed
F22a	Emergency motion	Phone Hacking	Passed
F22b	Emergency motion	Responding to the Riots	Passed
F24	Policy motion	<i>Facing the Future</i> (Policy Development Agenda Policy Paper)	Passed (Amendments One and Two passed)
F26	Policy motion	Tackling Violence Against Women	Passed (Amendment One passed)
F28	Policy motion	<i>Preparing the Ground: Stimulating Growth in the Digital Economy</i> (Information Technology Policy Paper)	Passed (Option A passed, Amendments Two, Three and Four passed, Amendment One defeated)
F30	Party business	Recognition of Specified Associated Organisations and Associated Organisations	Passed (Amendment One withdrawn)

Be the first to see

Internet EARS

**Hyatt Regency Hotel
Tuesday 18:15-19:30
(with Adrian Sanders)**

**and
Wednesday 13:00-14:00**

New "EARS Lite" for smartphones
and on the web on any computer

Internet EARS will let many users edit
and share the same data at once

EARS polling day – tried tested and safe
Automatic delivery routes with
Google maps

Win your election with EARS

Ministerial Q&A sessions

Tuesday 20 September

Come along and ask questions of our Ministers on the issues relating to their responsibilities and their departments – a fantastic opportunity for members to find out more about what our Ministers are up to.

All sessions will take place in Hall 10b, The ICC. *Priority will be given to party members. Places are limited so please arrive early to avoid disappointment.*

09.00–10.00

Equalities and Civil Liberties with Lynne Featherstone and Tom McNally

10.30–11.30

Education with Sarah Teather

14.30–15.30

Parliament and political reform with David Heath and Commons Whips

16.00–17.00

Welfare and Pensions with Steve Webb

tuesday 20th september

F31 Standing Order Amendment: Emergency Motions

Chair: Caroline Pidgeon AM (London)
Aide: James Gurling

Federal Conference Committee has accepted the following drafting amendment to the motion:

In c) (line 5), delete 'policy'.

At end (line 8), add:

Re-number following paragraphs accordingly.

F33 Science Not Stigma: Ending the Blood Ban

Aide: Qassim Afzal

In light of the Government announcement on Thursday 8th September, the Federal Conference Committee has accepted an emergency drafting amendment from the movers, so the text of the motion therefore now reads:

- 1 Conference notes that:
- 2 a) Men who have had sex with men (MSM), even with a condom, are currently banned from
3 donating blood in the UK for life. On 7th November 2011, this will change to a 12-month
4 deferral period.
- 5 b) Women who have sex with MSM individuals are currently prevented from giving blood for 12
6 months, effectively excluding long-term partners of men who have had sex with a man only
7 once in their lifetime from donating.
- 8 c) The UK currently suffers from low levels of blood stock, particularly for certain blood types.
- 9 d) Heterosexual men and women who have had unprotected sex in a high-risk HIV country can
10 give blood after one year.
- 11 e) Nick Clegg and David Cameron both made comments prior to the election that the MSM
12 blood ban should end.
- 13 f) Blood donations are not all individually screened for HIV, unlike in other developed countries.
- 14 Conference believes that:
- 15 1. The safety and well-being of those who require blood transfusions should always be
16 paramount.
- 17 2. There is currently a high demand for certain blood types and the situation of low blood
18 stock could be exacerbated by any future epidemics or pandemics, having catastrophic
19 consequences for those who require blood transfusions.
- 20 3. The restrictions placed on the MSM group are inconsistent with the restrictions placed on
21 other 'high risk' groups.

tuesday 20th september continued

- 22 4. The criteria for being eligible to give blood should be based on the risk posed by the behaviour
23 of the individual, not their membership of a certain societal grouping.
24 5. Removing the outright ban will give way to between one and two million new donors, based
25 on statistics suggesting that around 6% to 10% of the male population are gay or bisexual.
26 6. Each individual blood donation should be subject to the most sensitive forms of screening
27 available to ensure risk of transfusion-transmitted infections are absolutely minimal.
28 7. A deferral on the MSM group is not sufficient in terms of increasing the number of donors, nor
29 does it recognise or deal with the risk posed by the behaviour of each individual, regardless of
30 sexual orientation.
31 8. The outright ban on men who have sex with other men from donating blood in the UK should
32 be removed.

33 Conference welcomes the recently announced lifting of the lifetime MSM blood ban, but expresses
34 dismay that this does not go far enough to ensuring that both the blood bank is safe whilst allowing
35 active MSM to donate blood responsibly.

36 Conference calls for blood donations to be subject to the most thorough and advanced screening
37 available to ensure minimal risk of transfusion-transmitted infections.

38 Conference resolves to urge the government to end the outright ban on the MSM group from
39 donating blood without introducing a deferral period; to end the twelve month deferral on female
40 partners of that group; and subsequently to work with medical experts and organisations to ensure
41 adequate criteria and restrictions are put in place that reflect the risk posed by the behaviour of
42 each individual.

Background Briefing

This motion creates new policy.

best stand competition

Help choose the winners of our annual best stand competition and enter our prize draw.

All submissions are entered in a prize draw to win a three course meal for two people and a bottle of house wine at the Living Room Restaurant and Bar in Newcastle (Spring conference venue 2012).

Entry forms available from the Information Desk.

left luggage

A left luggage facility will be available on Wednesday 21st September from 08.00–17.00, at House of Sport, Broad Street (across the road from The ICC – see map in the Directory).

All luggage is left at owners risk; any luggage not collected by 17.00 may be destroyed. There will be a charge of £1 per item.

Do not bring large bags or luggage to The ICC on Wednesday morning – either leave items at your hotel or use the left luggage facility.

tuesday 20th september continued

F34 Adult Social Care

Amendment One

27 conference representatives

Mover: Liz Lynne MEP

Summation: To be announced

- 1 *After D. (line 7), insert:*
- 2 E. Follows best practice in protecting older people from abuse.
- 3 *In 2 c) (line 26), after 'framework' insert 'and to confer comparable rights to adults at risk of abuse*
4 *as those afforded to children'.*
- 5 *After 5. (line 45), add:*
- 6 6. Take further action to highlight and prevent the growing problem of the abuse of older people,
7 including:
- 8 a) Steps to improve the inspection regime for care homes to monitor for abuse and take
9 action when concerns are raised.
- 10 b) Improved assistance for victims of abuse, whether it occurs in the home or in a care
11 institution and greater protection for those who uncover or witness abuse.
- 12 c) Support for a non-statutory EU-wide Code of Conduct for long term care, including a
13 Charter of Rights for older people.
- 14 d) Encourage the pro-active exchange of research and best practice in Britain and other EU
14 member states on the prevalence of abuse and effective measures to prevent it.

Background Briefing

This motion updates existing policy in light of the findings of the Dilnot Commission recommendations and the Law Commission report on adult social care. Existing policy is set out in the 2010 General Election manifesto, *Change That Works For You*, and policy paper 84, *Empowerment, Fairness and Quality in Healthcare* (2008).

F36 NHS Reform Report Back

Chair: Baroness Barker

F38 A Green Stimulus for Economic Recovery

Amendment One

23 conference representatives

Mover: Lucy Care

Summation: Phil Bennion

- 1 *In line 2, after 'substantially on' insert 'broadening our energy and resource base and'.*

tuesday 20th september continued

2 *After 2. (line 26), insert:*

- 3 3. Ensure that an increasing proportion of the country's waste is used as a resource by extracting
4 materials for reuse and that wherever possible these materials are reused within the UK.
5 4. Recognise the importance of the UK's agricultural sector as a source of sustainable materials
6 for manufacturing, and invest in diversifying the rural economy to increase both food and other
7 outputs, especially those which can result in the long term sequestration of carbon.

Amendment Two

Glasgow North and 29 conference representatives

Mover: Neil Stockley

Summation: To be announced

1 *After 5. (line 32), insert:*

- 2 6. Consider further measures to stimulate investment in green infrastructure and technologies,
3 through the Green Investment Bank and other investment and retail banks, including
4 promoting green financial products such as green ISAs.

Amendment Three

Streatham and 18 conference representatives

Mover: Lord Teverson

Summation: To be announced

1 *After 7. (line 37), add:*

- 2 8. Introduce a windfall tax on operators of existing nuclear stations, recovering through taxation
3 the profits they make solely as a result of the introduction of the carbon price floor from April
4 2013; the proceeds of the windfall tax to be used to help consumers, especially those in
5 low-income households, adapt to higher energy prices, for example through investments in
6 improving energy efficiency.

Background briefing

This motion updates policy on promoting 'green growth'. Existing policy is set out in the 2010 General Election manifesto, *Change That Works For You*. Existing policy on the transition to a low-carbon economy is set out in policy paper 82, *A Zero-Carbon Britain – Taking a Global Leader* (2007).

15.50 Policy motion

Chair: James Gurling

Aide: Susan Gaszczak

F40 A New Purpose for Politics (Quality of Life Policy Paper)

Federal Conference Committee has accepted the following drafting amendment to the motion:

In E. (lines 30–31), delete 'Personal, Health and Social Education (PHSE)' and insert 'Personal, Social and Health Education (PSHE)'.

tuesday 20th september continued

Amendment One

11 conference representatives

Mover: Andrew George MP

Summation: To be announced

1 *After 1 e) (line 43), insert:*

- 2 2. The concept of sustainable development, through which social and economic needs are
3 balanced, is an integral component of quality of life, and should be incorporated into all
4 measures of quality of life and all other relevant government policies.

Amendment Two

Greater Reading, Glasgow North and 15 conference representatives

Mover: Gareth Epps

Summation: Linda Jack

1 *After 9 c) (line 68), insert:*

- 2 10. As there is an established link between debt and financial insecurity and diminished sense of
3 well-being, and the cost in fees alone of debt advice to UK consumers is £250 million, the
4 Government should therefore introduce a statutory debt management framework to ensure
5 minimum standards, control of fees and specifically to prevent front-loading.

Amendment Three

Greater Reading, Glasgow North and 15 conference representatives

Mover: Linda Jack

Summation: Gareth Epps

1 *After iv) (line 79), insert:*

- 2 v) Employers should be obliged to provide clear standard information to employees about advice
3 providers such as ACAS, trade unions and Citizens' Advice Bureaux, including the processes
4 available up to, and including employment tribunals.
5 vi) Resourcing of the Employment Tribunals should be protected to ensure fairness at work.

In Amendment Three, there will be separate votes on v) (lines 2–4) and vi) (line 5).

Background briefing

This motion and the accompanying policy paper develop new policy on the theme of quality of life. In particular they call for the creation of a national institute of wellbeing and the appointment of a cabinet-level champion for wellbeing.

F41 Community Politics

Amendment One

Greater Reading and 10 conference representatives

tuesday 20th september continued

Mover: Jonathan Walls
Summation: Gareth Epps

1 *After d) (line 30), insert:*

2 Conference further believes that community politics transfers power to people in a democratically
3 accountable manner, and is not a simplistic transfer of power from national to local government,
4 nor a transfer of power to unaccountable institutions inside or outside the private sector.
5

Amendment Two

Kingston, Richmond & Twickenham, Glasgow North and 18 conference representatives

Mover: Mary Reid
Summation: Mark Pack

1 *In 1. (line 33), delete 'organise' and insert 'empower, enable and encourage'.*

2 *After 2. (line 37), insert:*

3 3. The principle of subsidiarity to be adopted by elected representatives at all levels of
4 government, ensuring that decision-making is devolved to the lowest feasible, democratically
5 accountable level.

6 *In 3. (line 38), delete 'ensure dialogue with the communities they serve' and insert: 'listen and*
7 *respond to the communities they serve by engaging with community groups and by seeking out*
8 *those without advocates, and to ensure dialogue and personal contact'.*

Come and visit

liberal youth
LIBERAL DEMOCRAT YOUTH + STUDENTS

and meet the future of the Liberal Democrats

LIBERALYOUTH.ORG

FB.ME/LIBERALYOUTH

@LIBERALYOUTH

Our campaigns & advice
Employment Support Allowance reform success
Liberal Youth conference
An evidence based drugs policy
Marriage equality + much much more!

**stall
R35**

glee club

*Join us for the ultimate
end-of-conference celebration!*

For one year only,
glee club are proud to present:

John Hemming and the Sisters of Jazz

The usual glee club celebrations will, for one Conference only, be kicked off by none other than our very own John Hemming MP and Birmingham jazz group The Sisters of Jazz!

From 10pm join John and the band as a warm up for the usual glee club celebrations including (as always) highlights from the Liberator songbook!

**Venue: Symphony Ballroom,
The Hyatt Regency**

**Date and Time: Tuesday 20th September,
10pm to 2am**

Special bar prices:
Glass of House wine - £5
Pint/Bottle of beer - £3.95
Soft drink (Coke/Lemonade) - £1.50

LUNCH BAG VOUCHERS JUST £4.50

INCLUDES:

- SANDWICH
- PACKET OF CRISPS
- APPLE
- BISCUIT MINI PACK
- BOTTLED WATER

Get your voucher for your lunch on Wednesday

15% discount off all drinks in pravda bar

Please present your conference photo pass
when ordering to receive the discount.