Summary of T.D. Replies

Support for our Issues

Fine Gael:

Enda Kenny Taoiseach

I wish to acknowledge receipt of your email correspondence to the Taoiseach Mr. Enda Kenny T.D. dated 16 April 2015.
Yours sincerely,
Michelle McKiernan
Assistant Private Secretary
to the Taoiseach
Telephone:  01-6194000
E-mail:        privateoffice@taoiseach.gov.ie
Alan Farrell TD
Thank you for your email in relation to the ESB Retired Staff Association and I have noted the contents.
Chairperson, Internal Committee on Justice, Defence & Equality
Member, Select Committee on Justice, Defence & Equality
Member, Select Committee on Finance, Public Expenditure & Reform

Alan Shatter TD
I have brought this to the attention of the Fine Gael representatives for the Cork constituency namely Simon Coveney TD and Jerry Buttimer TD.

Brendan Griffin TD
Thank you for your email I will bring it to Brendan's direct attention.

Mary Mitchell O'Connor TD
I wish to acknowledge receipt of your email to the Office of Mary Mitchell O'Connor TD who represents the Dún Laoghaire constituency. 
I will bring your correspondence to the attention of the Deputy at the earliest opportunity. 
I look forward to being in contact with you.
Michael Noonan

Minister for Finance
I acknowledge receipt of your email. Your correspondence will be brought to the attention of Mr. Michael Noonan TD, Minister for Finance and to the relevant officials in the Department of Finance. If the content of your correspondence relates to the functions of the Minister for Public Expenditure and Reform, Mr Brendan Howlin TD, it will be forwarded to his Office for attention.

Michael Noonan TD

Minister,

I was listening to you with Sean O Rourke this morning and he asked you when talking about Public Service pensioners what the position was regarding restoration to private pensioners who were paying the levy. You said that the main levy is over and there was still the residual 15%. Giving the impression that this pension levy is over. This is very misleading and a lot of other TD’s are talking in the same vein. You are trying to get the public to believe that the pension levy will expire next year. No it wont and I and many like me will do our best to get the true situation across to the public. The money you confiscated from our pension funds will have to be paid for the rest of our lives and will only expire when we expire! We will have a reminder every week/fortnight/month for the rest of our lives who imposed this burden on us and you would do well to consider restoration of the money you confiscated from our pension savings.

Carl O Sullivan


Our Ref.  15/1126/MF
30 April 2015

Mr. Carl O Sullivan

ESB Retired Staff Association

[clonty@eircom.net]
The Minister for Finance, Mr Michael Noonan TD, has asked me to refer to your e-mail of 17 April 2015 regarding issues of concern to your members.

The two issues concerning industrial relations matters come under the responsibility of the Minister for Jobs, Enterprise and Innovation, Mr Richard Bruton TD, while the issue of employer responsibilities in relation to pension schemes is a matter for the Tánaiste and Minister for Social Protection, Ms Joan Burton TD.   The Minister understands that your Association has also written to those Ministers in relation to these matters.

Yours sincerely____________________________

Alex Lalor

Private Secretary
Dr James Reilly T.D., Minister for Children & Youth Affairs
I acknowledge receipt of your email.  Your correspondence will be brought to the attention of Dr James Reilly T.D., Minister for Children & Youth Affairs and to the relevant officials in the Department of Children & Youth Affairs.  If the content of your correspondence relates to the functions of another Minister's department, it will be brought to their attention for direct reply.        
Mr. Richard Bruton T.D

Minister for Jobs, Enterprise and Innovation
I acknowledge receipt of your email to Minister for Jobs, Enterprise and Innovation, 
I will bring your correspondence to the Minister's attention at the earliest opportunity. 
Jimmy Deenihan TD
Minister for Diaspora Affairs
Please see the attached acknowledgement which Minister Deenihan has received from the office of Mr Alex White TD, Minister for Communications, Energy and Natural Resources  following  representation on your behalf. 
I will be in contact with you in due course when a final reply has issued.
Mr Jimmy Deenihan TD
Minister for Diaspora Affairs
Dear Minister Deenihan
 On behalf of Mr Alex White TD, Minister for Communications, Energy and Natural Resources, I wish to acknowledge receipt of your letter dated 22 April 2015 and attachments on behalf of Carl O Sullivan, ESB Retired Staff Association.
 I will ensure your letter and attachments are brought to Minister White's attention.
 Yours sincerely

Marie Flynn
Minister White’s Office
Department of Communications, Energy and Natural Resources
29 – 31 Adelaide Road
Dublin 2

Bernard J Durkan TD
Many thanks for contacting me once again in relation to ESB Pensioners. 
I have contacted the Minister for Finance on your behalf regarding same and I await their response.  

If and when reply is to hand, I will be in contact with you again. Failing response within a reasonable period, you might remind me so that a successful conclusion can be reached. 
Yours sincerely,
14 May 2015

Our Ref: BJD/NK
I enclose herewith correspondence received in response to representations made on your behalf.

If and when farther information is to hand I shall be in touch with you again. But failing farther response

within a reasonable period, you might remind me so that a satisfactory conclusion can be reached

Bernard Durkan

OurRef. 15/1339/MF

YourRef. BJD/NK

\ May 2015

Mr. Bernard J. Durkan TD

Dail Eireann

Leinster House

Kiidare Street

Dublin 2

Dear Bernard

I wish to acknowledge receipt of your recent letter on behalf of Mr. Carl O'Sullivan, ESB Retired Staff Association, 24 Clontymon Lawn, Boreenmanna Road, Cork.
I will be in contact with you again about this matter as soon as possible.

Yours sincerely

Michael Noonan TD

Minister for Finance
Regina Doherty:
Phone call reply followed up by Tony Collins.


                                                                                                                                                        

Labour:
Sean Kenny
I thank you for contacting me and I assure you that I have fully and carefully noted your views.
Michael McNamara, T.D.
Thank you for your email. Michael is currently out around West Clare at clinics but I will bring your email to his attention.
Kevin Humphreys TD,
Minister of State for Employment, Community and Social Support at the Department of Social Protection.
Thank you for your communication on behalf of the ESB Retired Staff Association.
I have noted carefully your concerns about the financial difficulties faced by pensioners and I will bear them in mind when this matter comes up for discussion/debate.
ÉAMONN MALONEY, T.D.
Thank you for your email which I will bring to Deputy Maloney's attention at the earliest opportunity.
Ciarán Lynch TD
Thank you for your email in regard to your lobbying campaign in respect of the ESB Retired Staff Association.
I would most welcome to opportunity to meet to discuss the concerns of your association and may I suggest that you give my office a call at the below number to arrange a suitable time for you.
I look forward to see you then.

Dear Carl,
Please see the Minister's reply below.
Regards
Paul
WRITTEN question for answer on 23/04/2015 : 
To ask the Tánaiste and Minister for Social Protection if she will consider the granting of rights of representation to pensioner organisations as requested by the Electricity Supply Board retired staff association (details supplied); and if she will make a statement on the matter. - Ciarán Lynch.


Question No:  46  Ref No:  16013/15
To the Tánaiste and Minister for Social Protection 

To ask the Tánaiste and Minister for Social Protection if she will consider the granting of rights of representation to pensioner organisations as requested by the ESB retired staff association (details supplied); and if she will make a statement on the matter. 

- Ciarán Lynch. 

Details Attached emailed to Dept of Finance on 17/4/2015 

Tony Collins, Chairman, National Executive ESB Retired Staff Association 

*    For WRITTEN answer on Thursday, 23rd April, 2015. 

R E P L Y 

Tánaiste and Minister for Social Protection (Joan Burton T.D.): 

I am glad to say that earlier this year, I introduced regulations and approved amendments to guidance issued by the Pensions Authority to provide for the recognition by the trustees of a pensions scheme of groups representing the interests of pensioners and deferred members of pension schemes.  These changes mean that all groups representing the interests of the various categories of pension scheme membership are treated the same in the context of the provisions in the Pensions Act. 

You might note that pension schemes in Ireland are generally set up under trust and, in that context the trustees of a pension scheme are required to act in the best interest of all scheme members. 

In consideration of these changes, I raised the issue of access to the industrial machinery of the State with my colleague, the Minster for Jobs, Enterprise and Innovation.   I can advise that the industrial relations system in Ireland is voluntary in nature both as regards access to the Labour Relations Commission and the Labour Court.  I would expect that any group that is recognised for the purposes of collective representation with the trustees of a pension scheme could seek to engage voluntarily with the enterprise involved in talks or trade dispute with its employees.

ENDS 

Paul Farrelly
021 4366200   086 0518902
____________________
Parliamentary Assistant to 
Ciarán Lynch T.D. 

Dear Paul,

 

Thank you for the prompt reply. We as pensioners would make the following response to the Tanaiste, because recent experiences has shown us that as pensioners we have been marginalised to such an extent by Government, Employers (Trustees) and Trade Unions that our vote is at the moment the only thing we have going for us. I would be obliged if you will bring this to the attention of Ciaran.

 

Response to Tanaiste and Minister for Social Protection re collective representation for former workers.
 

The recent initiative by the Tanaiste and Minister for Social Protection only allows collective representation and recognition for groups representing retired workers at the stage where Trustees have applied for Section 50 orders to the Pensions Authority. Section 50 orders are usually a measure of last resort at the end of a process where all other initiatives have failed, including a Contribution Demand Notice (CND) by the Trustees for an injection of additional funds by the Employer to address a deficit situation. They usually occur when the Trustees have decided to restructure or wind up a Pension Scheme. 
 

 While the Tanaiste’s initiative is welcome it doesn’t go far enough to address ESBRSA concerns or the concerns of the majority of pensioners. What is required here is an initiative by the Minister for Social Protection to take this a step further and amend the Pensions Acts to allow for collective pensioner representation at the “front end” and not the “back end” of a process addressing a Pension Scheme deficit. Representative groups should have access to Trustees to discuss issues surrounding future Scheme funding, Actuarial Valuations, security of pensions including provision for pension indexation and the existence and quality of any enforceable guarantees on the Pension Scheme provided by the employer. Representative Groups must be satisfied that no conflict of interest exists among Trustees, who should exercise their own judgement and not automatically act in accordance with the wishes of the employer or of any group of members, and that the interests of All the beneficiaries are properly served.
 

 There should be an independent mediation /arbitration process to resolve disputes that may arise during discussions between the parties.
 

A view has been expressed that the Industrial Relations system in Ireland is voluntary in nature both as regards access to the Labour Relations Commission and the Labour Court. While this may be correct in so far as Employers and Trades Unions who are in dispute may agree to refer that dispute to these bodies for mediation/arbitration. The right of Trade Unions to represent their members in negotiations with Employers on Industrial Relations issues is a different process and requires licensing and official recognition of Trade Unions to engage in such negotiations. 
 

ESBRSA believe that similarly, licensing and official recognition should be afforded to representative bodies for former workers to permit these bodies to engage with former employers on issues that affect their future financial security. 
 

Ultimately, the decision to give former workers the right to represent their members with former Employers and Trustees of Pension Schemes and access to the Industrial Relations Machinery of the State, will be a political one. We strongly believe that it is a fundamental right that pensioners be afforded equality of treatment and esteem with workers under the law. It remains to be seen whether the political will and resolve is there among the present Government to grant that access.
 

Kind Regards,
 

Carl O Sullivan
Minister Alex White’s office

Department of Communications, Energy and Natural Resources
Dear Mr. O’Sullivan 
On behalf of Mr. Alex white T.D, Minister Communications, Energy and Natural Resources, I would like to acknowledge receipt of your correspondence of 14 April 2015. 

I will ensure the contents are brought to the Minister’s attention. 

[image: image1.emf]Response from Alex White.pdf


Michael McCarthy:

Apologies for the delay in my reply.

I did, in fact, raise your concerns in the Dáil with the Minister for Communications, Energy and Natural Resources, Alex White T.D. and I attach below copy of the reply I received.  I also attach below copy of the earlier replies mentioned in the Minister's reply.

Regards,

Michael McCarthy TD
Chair of the Oireachtas Committee on the Environment, Culture and the Gaeltacht
Labour TD for Cork South-West 

Dail office: 01 618 3844
Constituency office: 023 8855705 
Website: www.michaelmccarthy.ie


[Ref No.: 19671/15]

*  To ask the Minister for Communications, Energy and Natural Resources the position regarding ESB pensions (details supplied); and if he will make a statement on the matter. - Michael McCarthy.


*    For WRITTEN answer on Tuesday, 19th May, 2015.

(937  Received on 13th May, 2015.)

REPLY

Minister for Communications, Energy and Natural Resources (Deputy Alex White)
I refer to the replies to Questions Nos 469 of 27 April, 2015, 208 of 7 May, 2015 and 201 and 202 of 12 May, 2015. The position is unchanged.

[Ref No.: 18805/15]

*  To ask the Minister for Communications, Energy and Natural Resources the reason ESB have not incorporated the legislative provisions of the Energy (Miscellaneous Provision) Act 1995 into their Pension Scheme Rules; and if he will make a statement on the matter. 


*    For WRITTEN answer on Wednesday, 13th May, 2015.

(593  Received on 7th May, 2015.)


Ref No: 18808/15 
	To ask the Minister for Communications, Energy and Natural Resources if the 1995 legislation was concealed from ESB Management and Pension Fund Trustees until they became aware of it during a very public dispute in December 2013; and if he will make a statement on the matter. 

 * For WRITTEN answer on Wednesday, 13th May, 2015. 　 　 Ref No: 18808/15 

[image: image2]


REPLY

Minister for Communications, Energy and Natural Resources (Deputy Alex White)
I propose to take Questions Nos. 201 and 202 together. 

The ESB General Employees' Superannuation Defined Benefit Scheme is a contributory pension scheme through which pensions for the majority of employees in the electricity business are funded. The fund is vested in trustees nominated by ESB and its members for the sole benefit of employees, former employees and their dependents. The Scheme is a defined benefit scheme and is registered as such with the Pensions Authority (formerly the Pensions Board). The operation of the Scheme is a matter for the Trustees of the fund and not one in which I have a role or function. 

My department has been advised by ESB that the company is satisfied that it is fully compliant with the provisions of the Energy (Miscellaneous Provisions) Act 1995 (No. 35 of 1995). 

[Ref No.: 18025/15]

*  To ask the Minister for Communications, Energy and Natural Resources if he will reverse the harmful cuts introduced by the Government in respect of the Electricity Supply Board's retired staff pension entitlements which have severely disadvantaged pensioners; if he supports the rights of these pensioners to engage in meaningful negotiations with their former employer and the trustees of the pension schemes; and if he will make a statement on the matter. 


*    For WRITTEN answer on Thursday, 7th May, 2015.

(625  Received on 1st May, 2015.)

Transferred from Public Expenditure and Reform

REPLY

Minister for Communications, Energy and Natural Resources (Deputy Alex White)

The ESB General Employees’ Superannuation Scheme is the scheme through which pensions for the majority of employees in the electricity business are funded. The fund is vested in trustees nominated by ESB and its members for the sole benefit of employees and their dependents. The Scheme is a defined benefit scheme and is registered as such with the Pensions Authority (formerly the Pensions Board). The issue of management of and attendance at meetings convened in respect of operation of the pension scheme is a matter for the Trustees of the Pension Fund and not one in which I have a role or function.

[Ref No.: 16839/15]

*  To ask the Minister for Communications, Energy and Natural Resources in the context of the Energy (Miscellaneous) Provisions Act 1995 (No. 35 of 1995), if his attention has been drawn to the fact that the ESB have failed to comply with its statutory obligations outlined under the said Act, which in essence makes the ESB Defined Benefit Pension a typical balance of cost scheme and requires the ESB to be solely responsible for any deficit that may arise from time to time in the said fund; if his attention has been further drawn to the fact that the said legislation that was put in place in order to underpin the guarantee in relation to the pension, was part of a tripartite agreement concluded in 1996 between the then Government, the ESB Management and the ESB Group of Unions; if he will take steps to ensure that same is honoured in full, particularly in the context of ESB pensioners and deferred pensioners who appear to be bearing the brunt of all losses visited upon them in respect of their pensions, by way of legislative interventions or otherwise; and if he will make a statement on the matter. 


*    For WRITTEN answer on Tuesday, 28th April, 2015.

(1023  Received on 23rd April, 2015.)

REPLY

Minister for Communications, Energy and Natural Resources (Deputy Alex White)
The ESB defined benefit scheme is a contributory pension scheme through which pensions for the majority of employees in the electricity business are funded.  The fund is vested in trustees nominated by ESB and its members for the sole benefit of employees and their dependents.  The scheme is a defined benefit scheme and is registered as such with the Pensions Authority (formerly the Pensions Board). 
My Department has been advised by the ESB that it rejects claims that it has failed to comply with any obligations in respect of the scheme under the Energy (Miscellaneous) Provisions Act 1995 (No. 35 of 1995) or otherwise.  The Department has been further advised by ESB that it has honoured, and continues to honour, the terms of the 1996 Cost and Competitiveness Review tripartite agreement referred to by the Deputy.  The administration of the scheme is a matter for the scheme trustees.

[image: image3]---09/06/2015 11:41:37---Dear Michael, We are disappointed that you did not respond to my email of the 17/04/2015. I hope you
Joan Burton, T.D.

Tánaiste, Minister for Social Protection & Leader of the Labour Party
Dear Carl,

On behalf of the Tánaiste and Minister for Social Protection, Joan Burton TD I wish to thank you and acknowledge receipt of your email, dated 16/4/2015 – the contents of which have been noted.
Eamon Gilmore TD
Dear Carl,
Thank you for the below email. Deputy Gilmore was overseas last week but I will bring this to his attention.

Anne Ferris TD
Dear Carl
Thank you very much for your recent email and for sending me on the information.  Please accept my apologies for the delay in replying.  I would be happy to meet with you or other members of the ESB Retired Staff Association in Leinster House to discuss the issues so please let me know if this might be of assistance.
Kind regards,
Anne.

Brendan Howlin:
Ref: 15/0078/PER

16 June 2015

Mr Carl O’Sullivan

Email clonty@eircom.net

Dear Mr. O’Sullivan

The Minister for Public Expenditure and Reform Mr. Brendan Howlin TD has asked me to refer to your email dated 14th April entitled ‘Support for our Issues’.

I have forwarded your email to the Ministers with responsibilities for the matters raised.

Yours sincerely

Michelle O’Connor

Private Secretary to the Minister for 

Public Expenditure and Reform
Jan O’Sullivan TD
Minister for Education and Skills.
Thanks for your mail and apologies for delay in replying; I have raised your concerns with my colleague, Tánaiste Joan Burton and will come back to you when I receive a detailed response,
best wishes,
Jan
Dear Carl,
I enclose a reply I have received from my colleague Joan Burton T.D. in relation to the ESB Retired Staff Association.
Best wishes,

[image: image4.jpg]Oifig an Aire Coimirce Séisialai
Office of the Minister for Social Protection

Case Number: REPS-2015-3702

Ms. Jan O’Sullivan TD
Minister for Education and Skills
Marlboro Street
Dublin 1.

Dear Jan
Thank you for your correspondence on behalf of the ESB Retired Staff Association.

I am glad to say that earlier this year, I introduced regulations and approved amendments to
guidance issued by the Pensions Authority to provide for the recognition by the trustees of a
pensions scheme of groups representing the interests of pensioners and deferred members of
pension schemes. These changes mean that all groups representing the interests of the various
categories of pension scheme membership are treated the same in the context of the
provisions in the Pensions Act.

You might note that pension schemes in Ireland are generally set up under trust and, in that
context the trustees of a pension scheme are required to act in the best interest of all scheme
members.

In consideration of these changes, I raised the issue of access to the industrial machinery of
the State with my colleague, the Minister for Jobs, Enterprise and Innovation. I can advise
that the industrial relations system in Ireland is voluntary in nature both as regards access to
the Labour Relations Commission and the Labour Court. I would expect that any group that
is recognised for the purposes of collective representation with the trustees of a pension
scheme could seek to engage voluntarily with the enterprise involved in talks or trade dispute
with its employees.

The matter of the Pension Levy comes under the remit of the Minister for Finance. Minister
Noonan announced in his 2015 budget speech that the .15 Pension Levy will expire at the end
of 2015.

Yours ncerely

i n Burton TD
Panaiste and Minister for Social Protection

e

AMD. Sriid Storais, Baile Atha Cliath 1. ® i01) 7043000 N AMD, Store Sireet, Dublin 1. 8 minister®welfare.ie


Jan
Jan O’Sullivan TD
Minister for Education and Skills. 
Mechanics’ Institute, Hartstonge Street, Limerick.
061-312316
www.labour.ie/janosullivan

Ruairi Quinn:

10/06/2015


Thank you for your email dated the 17/04/15 and I am sorry for the delay in getting back to you.

Deputy Ruairí Quinn had asked me to follow up with you on this issue. We wanted to pursue this issue before responding. 
Ruairí has sent a letter to the Tánaiste and Minister for Social Protection Joan Burton, TD regarding this matter and we will be in touch as soon as Ruairí has received a response. Ruairí has also sent a letter to this Department concerning the Industrial Relations Bill and we will be in contact with an update.


Ruairí appreciates your correspondence on these important issues.

Regards,

Michelle   

Office of Ruairí Quinn TD
Leinster House
Tel 01 618 3912
Email: ruairi.quinn@oireachtas.ie
Fianna Fail:
Timmy Dooley
Thanks Carl - Willie o Dea is our spokesperson on the pensions and I know he has worked on this issue - I will pass on your details to him for a comprehensive response.
Michael McGrath T.D.
Fianna Fáil Spokesperson on Finance
Thank you very much for your email. 
I can assure you that I will respond personally. 
I will write a letter to you setting out my views on the issues raised.


[image: image5.emf]Response from Michael McGrath.pdf


Billy Kelleher TD
Dear Carl,
I would like to acknowledge your email, I have forwarded it to Micheal Mc Grath for him to reply to you directly as he is the spokesperson for finance for Fianna fail.

Sean O Fearghail
As a party, Fianna Fáil has always believed that fairness is the core public policy principle guiding our vision for society. My party has always maintained that dignity in retirement is a cornerstone in our social fabric. Throughout our time in office, Fianna Fáil maintained the current level.

It is important to recognise that private pensions are not a luxury. They are the savings that hard-working individuals have carefully put away over the years so they can look after themselves in their old age rather than rely on the State. 
The last four years have seen vicious attacks on private pensions. The Government compounded the inequality of the levy on private pension funds by breaking their word to end the levy after four years by increasing it by a further 0.15% for 2014 and extended it to 2015. 

Pensioners in defined benefit schemes are having their pensions cut as a direct result of the imposition of this levy. Defined benefit pension schemes will once again have to recalculated and reduce entitlements for their members after the extension of the pension levy until 2015.

Pensioner organisations/associations should be able to represent their members and to influence negotiations and the decision making process that would directly affect their future financial well-being. 
The Social Welfare and Pensions (No 2) Bill 2013 introduced by this Government allowed for profitable employers to walk away from pension problems, by winding up schemes that are in deficit. We proposed a number of amendments when it was going through the Dáil and Seanad to ensure: 

· A going concern should not be permitted to wind up its defined benefit company pension scheme unless it has reached a minimum of 90% funded. 

· An appeal mechanism should be introduced where trustees have decided upon reduced benefits for members so that pensioners can be assured that have not been unfairly treated in a restructuring arrangement.

The Government rejected these and provided a mechanism for the trustees of a pension scheme to impose significant reductions in benefits on current and future pensioners.

Pensioner associations should be able to access the industrial relations machinery of the state. We also agree that the legislative framework should be examined with regard to making employers responsible for their pension schemes and that it is the employer who should fund future pension protection schemes as is the case in other EC countries.

As a party we will be bringing forward measures in our manifesto to assist current and future pensioners across a range of issues, including representation for deferred members, fair treatment for all scheme members and excessive charges being imposed on pension funds. We are happy to engage with representative groups as we finalise our election proposals.

Best regards

Seán
Willie O'Dea T.D.
We will of course ensure to work very hard on this issue for ESBRSA.
Kind regards,
Yours sincerely
Willie O'Dea T.D.
John Browne:

Thanking you for your recent e-mail regarding the treatment of pensioners in recent years and seeking rights into the future.  I have noted your comments and concerns.


Kindest regards
[image: image6.jpg]St

JOHN BROWNET.D.
Lower Church street
Enniscorthy

Co. Wexford
0539235046


Sean Fleming:
Please find attached for your information Fianna Fáil's position as requested 

(See attached file: ESB pensions reply April 2015_.docx)
As a party, Fianna Fáil has always believed that fairness is the core public policy principle guiding our vison for society. My party has always maintained that dignity in retirement is a cornerstone in our social fabric. Throughout our time in office, Fianna Fáil maintained the current level for the OAP.

It is important to recognise that private pensions are not a luxury. They are the savings that hard-working individuals have carefully put away over the years so they can look after themselves in their old age rather than rely on the State.

The last four years have seen vicious attacks on private pensions. The Government compounded the inequality of the levy on private pension funds by breaking their word to end the levy after four years by increasing it by a further 0.15% for 2014 and extended it to 2015. 
Pensioners in defined benefit schemes are having their pensions cut as a direct result of the imposition of this levy. Defined benefit pension schemes will once again have to recalculated and reduce entitlements for their members after the extension of the pension levy until 2015.

Pensioner organisations/associations should be able to represent their members and to influence negotiations and the decision making process that would directly affect their future financial well-being. 

The Social Welfare and Pensions (No 2) Bill 2013 introduced by this Government allowed for profitable employers to walk away from pension problems, by winding up schemes that are in deficit. We proposed a number of amendments when it was going through the Dáil and Seanad to ensure:

·
A going concern should not be permitted to wind up its defined benefit company pension scheme unless it has reached a minimum of 90% funded.

·
An appeal mechanism should be introduced where trustees have decided upon reduced benefits for members so that pensioners can be assured that have not been unfairly treated in a restructuring arrangement.

The Government rejected these and provided a mechanism for the trustees of a pension scheme to impose significant reductions in benefits on current and future pensioners.

Pensioner associations should be able to access the industrial relations machinery of the state. We also agree that the legislative framework should be examined with regard to making employers responsible for their pension schemes and that it is the employer who should fund future pension protection schemes as is the case in other EC countries.

As a party we will be bringing forward measures in our manifesto to assist current and future pensioners across a range of issues, including representation for deferred members, fair treatment for all scheme members and excessive charges being imposed on pension funds. We are happy to engage with representative groups as we finalise our election proposals.

Sinn Fein:

Michael Colreavy TD, 

Sinn Fein Spokesman on Communications, Energy and Natural Resources,
Many thanks for your message. It is quite detailed so I will take some time to study before I respond. One thing Sinn Fein and I would always strive for us fairness - I will discuss with my colleagues how best we might progress this matter and will get back to you.
Peader Toibin
I am out of the office from 08/04/2015 17:00 until 23/04/2015 09:00.

Gerry Adams TD
Sinn Féin President
Thank you for your mail to Gerry Adams TD

We wish to acknowledge receipt of your correspondence. 

Independent:

Michael Healy-Rae T.D.
Thank you for the information regarding pensioners. I will raise the issues in the Dàil. 

Tommy Broughan T.D.
Many thanks for your email and for bringing this to my attention.  I agree with the sentiments in the email and will raise some Parliamentary Questions on some of the issues raised.  I will let you know the outcome of these.
Please keep in touch.

Paul Murphy TD
Many thanks for getting in touch and for your work in representing the interests of retired ESB staff.
Paul Murphy TD and the Anti-Austerity Alliance are supportive of the points you raise in your email. 
As you point out the changes in legislation has meant that current pensioners and those with deferred pensions have been disadvantaged. This has been seen in the case of the IASS pensioners. We have been in contact with the IASS pensioners and support their campaign. The case of the IASS is just the first to come to prominence. If the legislation is not amended they will unfortunately be the first of many. 
Pensioners have been hit hard with austerity. The pension levy of 0.6% is an austerity measure and due to there being no protection for pensioners on low and middle incomes it represents a regressive measure and a shift in wealth away from ordinary works and pensioners. This levy should be scrapped. 
As well as this measure, pensioners have been hit by cuts and austerity from various angles. As you outline, despite the government making much of protecting the core rates they have cut on other very important benefits such as the bereavement grant. As well as these cuts, pensioners have been hit like the rest of society with cuts to public services.
Regarding your wish to be given a real role in dealing with the Trustees and to be properly consulted. We would support this fully. It is extremely undemocratic and unfair that decisions impacting on the value of your pensions and your income are taken without consultation or engagement with the ESBRA. There should be legislative change on this if needed to allow retired staff to be represented.
I hope that I've explained the position of the AAA, if you have any questions or if you would like to raise any issues with us please do not hesitate to get in touch.
Finian McGrath T.D.

Just to let you know that I am checking out your query and I will make representations on it.I will come back to you later with a response. Thank you.

Best wishes,

Dear Carl
I recently raised concerns about the ESB Retired Staff Association Pensions issue. Please find enclosed her reply. 
Best wishes
Finian McGrath T.D. (IND)


WRITTEN question for answer on 23/04/2015 : 
To ask the Tánaiste and Minister for Social Protection the position regarding the Pensions Act 1990 in respect of the Electricity Supply Board Retired Staff Association (details supplied); and if she will make a statement on the matter. - Finian McGrath.
Question No:  52  Ref No:  16037/15

To the Tánaiste and Minister for Social Protection 

To ask the Tánaiste and Minister for Social Protection the position regarding the Pensions Act 1990 in respect of the ESB Retired Staff Association (details supplied); and if she will make a statement on the matter. 

- Finian McGrath. 

DETAILS ATTACHED (7 pages) 

*    For WRITTEN answer on Thursday, 23rd April, 2015. 

R E P L Y 

Tánaiste and Minister for Social Protection (Joan Burton T.D.): 

I am glad to say that earlier this year, I introduced regulations and approved amendments to guidance issued by the Pensions Authority to provide for the recognition by the trustees of a pensions scheme of groups representing the interests of pensioners and deferred members of pension schemes.  These changes mean that all groups representing the interests of the various categories of pension scheme membership are treated the same in the context of the provisions in the Pensions Act. 

You might note that pension schemes in Ireland are generally set up under trust and, in that context the trustees of a pension scheme are required to act in the best interest of all scheme members. 

In consideration of these changes, I raised the issue of access to the industrial machinery of the State with my colleague, the Minster for Jobs, Enterprise and Innovation.   I can advise that the industrial relations system in Ireland is voluntary in nature both as regards access to the Labour Relations Commission and the Labour Court.  I would expect that any group that is recognised for the purposes of collective representation with the trustees of a pension scheme could seek to engage voluntarily with the enterprise involved in talks or trade dispute with its employees.
ENDS

Dear Finian,

 

Thank you for the prompt reply. This is the response of the Minister to any deputy who went to the trouble of following up our issues. However it is meaningless to us because it doesn’t even go near to pensioners being treated in a fair and equitable basis. We as pensioners would make the following response to the Tanaiste, because recent experiences has shown us that as pensioners we have been marginalised to such an extent by Government, Employers (Trustees) and Trade Unions that our vote is at the moment the only thing we have going for us. We would be obliged if you would continue to push the Minister to recognise that pensioners are citizens of this state and as such expect to be treated on an equal footing to other citizens be they past, present and future workers.

 

Response to Tanaiste and Minister for Social Protection re collective representation for former workers.
 

The recent initiative by the Tanaiste and Minister for Social Protection only allows collective representation and recognition for groups representing retired workers at the stage where Trustees have applied for Section 50 orders to the Pensions Authority. Section 50 orders are usually a measure of last resort at the end of a process where all other initiatives have failed, including a Contribution Demand Notice (CND) by the Trustees for an injection of additional funds by the Employer to address a deficit situation. They usually occur when the Trustees have decided to restructure or wind up a Pension Scheme. 
 

 While the Tanaiste’s initiative is welcome it doesn’t go far enough to address ESBRSA concerns or the concerns of the majority of pensioners. What is required here is an initiative by the Minister for Social Protection to take this a step further and amend the Pensions Acts to allow for collective pensioner representation at the “front end” and not the “back end” of a process addressing a Pension Scheme deficit. Representative groups should have access to Trustees to discuss issues surrounding future Scheme funding, Actuarial Valuations, security of pensions including provision for pension indexation and the existence and quality of any enforceable guarantees on the Pension Scheme provided by the employer. Representative Groups must be satisfied that no conflict of interest exists among Trustees, who should exercise their own judgement and not automatically act in accordance with the wishes of the employer or of any group of members, and that the interests of All the beneficiaries are properly served.
 

 There should be an independent mediation /arbitration process to resolve disputes that may arise during discussions between the parties.
 

A view has been expressed that the Industrial Relations system in Ireland is voluntary in nature both as regards access to the Labour Relations Commission and the Labour Court. While this may be correct in so far as Employers and Trades Unions who are in dispute may agree to refer that dispute to these bodies for mediation/arbitration. The right of Trade Unions to represent their members in negotiations with Employers on Industrial Relations issues is a different process and requires licensing and official recognition of Trade Unions to engage in such negotiations. 
 

ESBRSA believe that similarly, licensing and official recognition should be afforded to representative bodies for former workers to permit these bodies to engage with former employers on issues that affect their future financial security. 
 

Ultimately, the decision to give former workers the right to represent their members with former Employers and Trustees of Pension Schemes and access to the Industrial Relations Machinery of the State, will be a political one. We strongly believe that it is a fundamental right that pensioners be afforded equality of treatment and esteem with workers under the law. It remains to be seen whether the political will and resolve is there among the present Government to grant that access.
Kind Regards,
Carl O Sullivan
Clare Daly T D  
Hi All,
Just a note to send my apologies for my inability to attend the protest at the Aer Lingus AGM today which is being convened to highlight the appalling attacks on living standards of pensioners and deferred members.  Hope it goes well 

I  had two chances during the week to raise the issue with both Minister Donohoe and also linked it to the commitments given to Dublin Bus workers in relation to their terms and conditions and pensions as well.

 Unfortunately the government seems to be getting more removed from reality by the day. Hopefully the protest goes well today and  we will attempt to continue to keep the pressure on them.

All the best
Clare Daly  

Clare Daly questions Pascal Donohoe 29/04/15

Clare Daly questions Alex White 30/04/15

Clare,
04/06/2015
I believe the Industrial Relations Bill is going through 2nd stage at the moment. The right to engage meaningfully with an Employer and the Trustees of an associated pension scheme is the very essence of pensioner grievance. Pensioner representatives, as of right, should be afforded meaningful equality of esteem by having formal input to any or all discussions or negotiations that may bear on pension entitlements - entitlements that flow from the collectively agreed industrial relations employment contract that bound us throughput our working careers and continues to collectively bind us in retirement.
 
As far as I am aware  the recent initiative by the Tanaiste and Minister for Social Protection only allows collective representation and recognition for groups representing retired workers at the stage where Trustees have applied for Section 50 orders to the Pensions Authority. Section 50 orders are usually a measure of last resort at the end of a process where all other initiatives have failed, including a request by the Trustees for an injection of additional funds by the Employer to address a deficit situation. They usually occur when the Trustees have decided to restructure or wind up a Pension Scheme.  While the Tanaiste’s initiative is welcome it doesn’t go far enough to address ESBRSA concerns or the concerns of the majority of pensioners. What is required here is an initiative by the Minister for Social Protection to take this a step further and allow collective pensioner representative groups at the “front end” and not the “back end” of a process addressing a Pension Scheme deficit and an independent mediation /arbitration process to resolve disputes between the parties.
 
 Legislation would have to be introduced that would require both Trustees of a Pension Scheme and the Sponsoring Employer to engage with Pensioner Representative Bodies on all matters relating to pensions and the operation/governance of Pension Schemes. That  both Trustees of a Pension Scheme and the Sponsoring Employer would at the request of a Pensioner Representative Body agree to engage in discussions on all matters relating to the Pension Scheme. That a mechanism be put in place to have independent mediators/arbitrators available to intervene where a dispute would arise during those discussions/negotiations.
 
We would appreciate it if you make representation on our behalf as above if the opportunity arises.
 
 Kind Regards,
 
Carl O Sullivan
ESB Retired Staff Association.

Dear Carl,

 Thanks very much for highlighting this issue with me. It is the case that that legislation is before the house next week. It was only recently published, rush job on behalf of  the government  and I hadn't considered the possibility of including this aspect into it. 

We had obviously previously sought to amend the Workplace Relations Bill to accommodate a voice for pensioners, but I'll certainly explore the avenue in relation to the present bill. Thanks  for highlighting it.

All the best,
Clare Daly
05/06/2015
Roisin Shortall

Thank you for your e-mail and apologies for the delay in replying.

I very much support your position on the three areas you highlight towards the end of your e-mail. I have long argued that legislative changes are necessary to ensure employers' take responsibility for pension promises and have raised this in the Dáil many times. I will raise each of the issues again, and come back to you when I have replies from the Minister.
Regards,
Róisín
RENUA Ireland:

Billy Timmins TD

Dear Tony
thank you for the email and for outlining your issues and concerns.
I have brought these to the attention of the Minister for Finance.
Best Wishes
 


_1497356748/Response from Alex White.pdf


Roinn Cumarsaide, Fuinnimh agus Acmhainni Nadurtha 
Department of Communications, Energy and Natural Resources 


29-31 Bothair Adelaide 
Baile Atha Cliath 


Oifig an Aire 
Office of the Minister 


29-31 Adelaide Road 
Dublin 2 


Mr Carl O'Sullivan 
ESB Retired Staff Association 
20 Clontymon Lawn 
Boreenmanna Road 
Cork 


7 t h June 2015 GG-2015 121 


Dear Mr O'Sullivan 


Further to your recent correspondence, 14th April, and the copied letter attached from Mr Collins, I 
have noted your issues with regard the rights of pensioner organisations or associations. While I 
appreciate the main concerns arise within the context of retired ESB staff, I must outline that I have 
no direct statutory role in advancing the particular matters outlined. 


In that regard, I have taken the opportunity to forward your correspondence to my government 
colleagues in both the Department of Social Protection and Jobs Enterprise and Innovation, who 
hold a more immediate brief on these matters, requesting their observations on the three issues 
outlined. 


Kind regards 


Alex White TD 


Minister for Communications, Energy and Natural Resources 


_1497512744/Response from Michael McGrath.pdf


Mr. Carl O'Sullivan 
Chairperson - ESB Cork Retired Staff Assoc. 
C/o 24 Clontymon Lawn 
Boreenmanna Road 
Cork 


11 May 2015 


Re: Rights of pensioners _ 


Dear Carl, 


I hope you are keeping well. 


I wish to thank you for your email dated 17th April and the letter from Tony Collins. I am 
delighted to see your organisation using its influence nationally and raising the profile of these 
issues. 


I do support the rights of pensioner organisations / associations to represent their members 
during negotiations that directly affect their members. I also believe that pensioners should 
have access to arbitration machinery when issues affecting them surface. On the funding of 
schemes, there is now a significant shift away from defined benefit schemes to defined 
contribution schemes as you know. Where funding issues arise, and the employer does not 
have the financial resources to plug the gap, I think a process of negotiation between the 
employer and all scheme members (including pensioners) is the best course of action. 


I f you wish to go through any of this in greater detail at any stage, please do let me know. 


Yours sincerely, 


Michael McGrath T.D. 


Constituency Office, Main Street, Carrigaline, Co. Cork. Tel 021-4376699 Fax 021-4834252 Email michael.mcgrath@oir.ie 
Daii Elreann, Leinster House, Kildare Street, Dublin 2. Web www.michaelmcgrath.ie 


SPOKESPERSON ON FINANCE 


f/FIANNA FAIL 
' THE R E P U B L I C A N PARTY 


