Ban BAE: Student Union (SU) Motion

This Union notes:

[A list of approximately 4 - 8 short factual points relevant to the proposal.]

· That BAE Systems is one of the world's largest arms producer, In 2010, company sales exceeded £22 billion of which 95.2% was from sale of military equipment.

· That BAE sell weapons to over 100 military customers around the world including countries which the UK Foreign Office's 'Human Rights Report' deems “countries of concern” such as Israel, Saudi Arabia, Indonesia and Pakistan.

· That BAE Tactica vehicles were used in March 2011 by Saudi forces in Bahrain to suppress pro-democracy protests.*

· That in April 2009 former Foreign Secretary David Miliband stated that British-supplied components were “almost certainly” used in the 2008-9 war on Gaza known as Operation Cast Lead. This included cockpit displays made by BAE Systems that are used in F16 combat aircraft.

· That in 2010 BAE was fined $400 million by the US Department of Justice under the Foreign Corrupt Practices Act and agreed to pay out £30 million in a UK settlement with the Serious Fraud Office over a sale of military radar system to Tanzania.*

· That the company are actively attempting to recruit graduates and market themselves as offering “exciting career opportunities” and as being “committed to becoming a recognised leader in responsible business conduct”.

· That hampering arms company recruitment will impede the arms industry since there is strong competition for skills. Sandy Wilson, MD of arms company General Dynamics UK has said: “The skills that might be divested of a reducing defence industry... will be mopped up by other industries that need such skills... You can think of the upsurge in nuclear and alternative energy as being two areas that would mop up those people almost immediately.” [Sandy Wilson, MD of arms company General Dynamics UK.]

· [Cite any known direct presence of an arms company on your campus recently / involvement in funding research / sponsorship / 'strategic partnership' / investments etc.]

· That for the purpose of this policy an arms company is defined as any company which works with products meant for a military purpose. Further clarification of what is and is not an arms company should be decided by the Ethics and Social Justice Officer [edit as applicable].

This Union Believes (OPINIONS)

· That the arms trade has devastating and destabilising effects worldwide; sustaining conflicts and fuelling human rights abuses as well as diverting resources from health and education in some of the world’s most impoverished regions.

· That hosting an arms company on campus legitimises its actions and reflects poorly on the university, supposedly a seat of learning working for the benefit of society.

· That this university should therefore not be hosting arms companies like BAE and assisting them in their efforts to recruit students.

· That there are a plethora of other career options for graduates other than careers in killing.

· That, however, a ban on arms companies on campus would not prevent any student who nonetheless does still wish to work for an arms company, from applying for a job.

· That a ban on arms companies recruiting or being present on campus would show that this SU is sensitive to ethical issues, would be a powerful statement in opposition to the arms trade and would make a significant dent in the recruitment drives of arms companies like BAE Systems.

This Union Resolves (ACTIONS)

· To mandate the SU to notify the university of the SU's position and lobby them to respect students' wishes as expressed in this policy by not inviting any arms company onto campus for careers events or any other purpose.

· To mandate the SU to publicly denounce careers fairs which include arms manufacturers and to support protests against these companies if they do come to the university.

· To lobby the Careers Service to provide more information on ethical career choices for engineering graduates.

· To mandate the SU to offer to assist the Careers Service in organising at least one Ethical / Alternative Careers Fair during the academic year with the support of the Universities Network of CAAT (Campaign Against Arms Trade).

· To ban arms companies from sponsoring or advertising in the Students’ Union, its societies, sports clubs or events.

* Source: CAAT (Campaign Against Arms Trade) – www.caat.org.uk.

Proposed by:

Seconded by:

�	The Guardian – World News – � HYPERLINK "http://www.guardian.co.uk/world/2010/mar/30/arms-british-gaza-assault"��MP's call for review of arms exports after Israeli assault on Gaza�, Richard Norton-Taylor, 30 March 2010.

�	BAE Systems website – � HYPERLINK "http://www.baesystems.com/graduates/"��Graduates�.

�	House of Commons – Defence Committee – Minutes of Evidence – � HYPERLINK "http://www.publications.parliament.uk/pa/cm201011/cmselect/cmdfence/451/10090802.htm"��The Strategic Defence and Security Review�.

