JCR Meeting Minutes 16.11.14 
Presidents’ Business
Dean’s Email – Sign damage and quad running 
· Alex has met with the Dean
· Expressed opinion that the email was intense and didn’t make the consequences clear
· Idea of collective punishment – shared hours of gardening duty to do 
· Open to the floor for opinions: 
· People seemed happy to volunteer to do hours 
· No one has come forward yet 
· Dean was contemplating billing the JCR for it – but seems to have stopped as an idea 
· Would need to be proportional 
Other 
· JCC and Governing Body meeting have taken place with JCR executive committee 
· Upcoming bursar meeting – hoping to get increased budget and hold onto motions surplus at end of year 
· Charities nominations result: ACE Africa, Mind and OxPat are our charities for the year
Motions
Reach Scholarship Motion 
Motion

This JCR notes:
 
1.     Many students from developing countries every year are not able to take up their places at Oxford, due to a lack of financial support.
2.     The Reach Scholarship is the only student-led scholarship initiative in Oxford concerned specifically with ensuring that students from developing countries can come to Oxford regardless of their financial situation.
3.     An Oxford education can be a life changing experience for students who come here.
4.     Colleges such as Keble, Balliol, Wadham, St Catherine’s, St John’s, Oriel, Exeter, Hertford, Trinity, University College and others have run the Reach Scholarship at differing times since its inception in 1990.
5.     By levy of between a £3-£7 optional termly battels charge, the student body would fund half of the living costs of an overseas student.
6.     In doing so, the University would agree to remit 60% of their fees, provided the college agreed to pay both the other 50% of living costs for the student, and the 40% of the tuition fee.  
7.     That such a scheme not only changes the life of the Reach scholar, but also enriches the community of junior members, and demonstrates publicly the JCR’s commitment to sharing the excellent educational and social opportunities offered by Oxford to those otherwise unable to benefit from them.
This JCR resolves to:
 
1.     Preliminarily support implementing the Reach Scholarship in Worcester College.
2.     Through a non-committal endorsement of the Reach Scholarship, allow the proponents of the scheme to argue to the college authorities that the JCR supports the idea in principle. In doing so this would increase the chances of the college then agreeing to the scheme, at which point the JCR could make a concrete decision regarding whether we would want to implement the Reach Scholarship this year.
Proposer: Alex James
Seconder: Nick Ormondroyd
Points in Proposition
· We became about this scheme through OUSU 
· Speech of proposition waived to James Blythe (OUSU Access and Academic Affairs Sabbatical Officer) 
Reach scholarship is student run (unique in that respect) 
· Process run by students with university help
· All the participating colleges’ JCRs are represented in the selection process 
· Has been going for 25 years
· Simple mission – Oxford is an incredible experience, and we want to do good 
· Very little money cost to the individual – basically spare money 
· Reach scholars come from countries like Gaza, Serbia, Afghanistan 
· They eloquently talk about how coming to Oxford has changed their lives
· They can live their dreams 
· Couldn’t otherwise do Higher education 
· Problematic countries like Ukraine – no access to university 
· We put in a little bit of money each term – college matches this contribution 
· Colleges and JCR fund living cost
· College and University fund fees
· It’s a complete scholarship 
· Recognise that we already do charities and pay a lot 
· Good to open access to people to whom it’s very inaccessible
Short factual questions 
· Money breakdown
· 50% living costs paid by JCR
· 50% living costs paid by college
· 60% fees paid by university 
· 40% fees paid by college
· They don’t pay anything 
· What is background of reach scholars? 
· Only open to applicants from LEDC 
· Get about 100 applications a year 
· First part of that process – have to set the target as the people who need it most
· Countries in crises, or where HE is basically non-existent or very dysfunctional 
· Amount of scholarships that we can offer fluctuates each year 
· Last year had 7 scholars 
· How does information get out to potential applicants?
· It’s a post admission scholarship 
· University writes to anyone from the relevant countries who has an offer
· We don’t go out to the countries to advertise it – we would be overwhelmed 
· Advertise it to people who have already applied here from those countries
· Why are we choosing this form of fundraising, instead of doing a standard fundraiser – why through battells
· OUSU doesn’t have a preference or approach, but sense of every student chipping in seems popular 
· Open to alternatives 
· Why battels? 
· Just how everyone else has done it – little charge on every student – communal thing 
· Could do it through a fundraiser
· Can opt-out without anyone knowing – quite discrete
· In line with how we do it currently
· If 100 students apply, do you know what happens to the 93 that don’t get the scholarship? 
· About half still come to Oxford 
· Often the best-off people in those countries apply and get eliminated
· The countries involved can have big disparity in wealth
· Thus this figure doesn’t reflect the need
· Is it anonymous when they come who has the scholarship? 
· It’s up to the scholar
· OUSU don’t publicise the name
· They do a report each year, but can be anonymous
· There are some events for them – not secret, but not broadcast
· Is there any requirement after having got the scholarship – future obligations?
· In the current regulations – we ask scholars to give a potential contribution to the country that they come from 
· OUSU man is keen to change that – want to ask them to give a contribution if that is possible – admittedly the situation in their country can change quite seriously 
· But never a pointed stick 
· Nothing qualitatively done by OUSU to make them go back 
· How much required from everyone on battels? 
· £12 a year per student
· Currently give £14 a year for charities 
No speech of opposition 
Any general points
· Alex James personally endorses it 
· Fear of them being a “charity case” – we are already trying to be a diverse community – Worcester isn’t the kind of place where we’d be nasty to them 
· Would enrich the community if we have here 
· Is there a similar fundraising push for scholarships for within England (home students)
· Already £10 m spent on this from universities and donations. Hard to have real impact in this area – can have a bigger impact on these foreign students 
· Will college’s attitude change to other issues like rent negotiations 
· Alex would ask about this (this is just a preliminary thing), and whether the money will be ring-fenced – it should be 
· Should talk about it with Coleen (telethon) 

· What happens if no one gets accepted as a reach scholar for Worcester 
· They already have a place, then we choose them – but it could be another college, not definitely a Worcester person 
· Does the remaining 43% not come – assumed not 
Move to vote
In favour – 30 
Against – 0
Abstentions – 0 
The motion passes 
Gender motion 
Motion
This JCR notes that:
1. In Worcester College’s Gender Equality policy, the college states that one of its key objectives is to ‘build upon existing arrangements to foster gender equality in all aspects of College life and throughout the College community.’
2. Over half of the student body are female, and female students from Worcester have gone on to great success in various fields. Yet currently, of the 14 portraits in Hall, none are of women.
3. This imbalance is hindering Worcester’s capacity to present itself as an inclusive, progressive college. The dominance of male images perpetuates a stereotype of Oxford being the preserve of a male elite, while limiting the availability to female students of role models they can identify with.
4. This year marks 35 years since Worcester first began admitting female students and fellows, a milestone which deserves commemoration.
5. Earlier this year, to celebrate 40 years since becoming a co-ed college, Hertford College introduced an exhibition of all-female photographs in its Hall.
 
This JCR resolves to:
 
1. Support the proposal of the inclusion of female portraits or photographs in Hall, celebrating the achievements of Worcester’s female students and fellows, past or present.
2. Mandate the JCR Women’s Officer to negotiate with College Authorities to make this happen.
 
Proposed by Julia Chen
Seconded by Nina Foster
Points in proposition 
· Disappointing absence of female images around Oxford 
· Could do something about that in Worcester
· Can show that Worcester is inclusive and welcoming to women and celebrates their achievements and contributions to society
· Good opportunity – 35 years since Worcester began accepting women 
Short factual questions 
· Are the portraits currently ex-provosts
· 12 of the 14 currently are, the other is a benefactor 
· Have we ever had a female provost – no 
· But provosts serve for 20 years, and we’ve only had women for 35
· Are we commissioning oil paintings – surely there are more cost effective things to do to improve access
· Probably cheaper to get photographs 
· Probably could get a portrait for £2000
· Which women would we do?
· Elena Kagan – US SC Justice 
· Rachel Porter – first female composer to win an Oscar 
· First female fellow at Worcester – just retired 
· Could discuss this with MCR and SCR and wider community – should be a proper college-wide thing 
· Are we planning to take down current ones – no, should still be room to add that 
· Hertford – they replaced – different 
Move to vote 
In favour - 30
Against - 0
[bookmark: _GoBack]Abstentions - 0
Motion to change mandate of charities rep 
Motion
This JCR notes that:
 
The charities rep mandate (below) contains outdated ideas and is missing crucial mandates about ensuring the money raised by the JCR is cashed by the nominated charities.
 
The Charities Rep (Trinity) shall:
 
1) In Michaelmas term send letters to 1st Years explaining the charity scheme and enclosing opt-out slips for battels donations.
2) Encourage students to nominate charities each term to receive money from the charities’ fund and, when necessary, explain which charities are being supported and why.  Present these nominations and directions for sending the money to the college accountant at the start of the following term.
3) Advertise charitable events and volunteering opportunities going on in Oxford on the notice board or in the JCR newsletter.
4) Help to organise charity events each term aided (where appropriate) by the relevant JCR committee members,including a slave auction in Hilary term in aid of an international aid or development charity.
5) Promote the use of fair-trade products within Worcester and the university as a whole.
6) Liaise with Toynbee Hall to organise an activity day in Trinity term and recruit volunteers.
7) Appoint RAG reps to ensure Worcester representation at university RAG meetings and events.
8) Liaise with the university sabbatical officer for Charities and Community, and (where appropriate) charities reps from other colleges.
9) Maintain records and files of events and donations to pass on to subsequent charities reps.
10) Act together with the other JCR committee members for the benefit of the JCR and, wherever possible, attend meetings, events and entz organised by the JCR committee.
 
This JCR resolves to:
 
Change the charities rep mandate to the following:
 
The Charities Rep (Trinity) shall:
 
1) Over the summer/in Michaelmas term send emails to 1st Years explaining the charity scheme.
2) Email (in JCR notices) the JCR to give them the opportunity to opt-out of battels donations.
3) At the end of the year send out cheques to the nominated charities. Keep record and receipts of donations to pass on to subsequent charities reps. Ensure that we receive confirmation from charities that cheques have been received
4) Encourage students to nominate charities for the year to receive money from JCR fundraising. When necessary, explain which charities are being supported and why.  Present these nominations and directions for sending the money to the college accountant.
5) Endeavour to organise a termly meeting with the college accountant to organise battels donations. Email accounting staff ahead of Hilary and Trinity to ensure that the battels donation scheme goes ahead.
6) Advertise charitable events and volunteering opportunities going on in Oxford on the JCR-run social media or in the JCR newsletter.
7) Help to organise charity events each term aided (where appropriate) by the relevant JCR committee members - at least one event each term. Organise a charity auction in Hilary term.
8) Promote the use of fair-trade products within Worcester and the university as a whole.
9) Appoint RAG reps to ensure Worcester representation at university RAG meetings and events.
10) When appropriate, liaise with the university sabbatical officer for Charities and Community, and (where appropriate) charities reps from other colleges.
11) Maintain records and files of events to pass on to subsequent charities reps.
12) Act together with the other JCR committee members for the benefit of the JCR and, wherever possible, attend meetings, events and entz organised by the JCR committee.
13) Review the amount of money donated on battels from the JCR.
14) Give cash and cheques raised during term to the Treasurer and keep record of what has been raised.
 
Proposer: Abigail Sarjudeen
Seconder: Jennifer Paisley

· Want to propose a procedural motion – the actual motion is very long – do we need to hear it all
· Room happy to have a summary read 
· Removed opt-out slips
· Nominate charities on a termly basis
· Have taken out the slave auction 
· Main thing added – to endeavour to organise a termly meeting with college accounting to discuss battels – and ensure that it goes ahead and the money is dealt with properly 
· This is a mandate motion rather than a constitutional motion – just needs to be passed 
Move to vote 
In favour - 30
Against – 0 
Abstentions – 0 
LGTBQ+ Flag Motion 
Motion 
This JCR notes:
-       That life for people who identify as LGBTQ+ can often be uneasy.
-       The City of Oxford can feel hostile to gay men and women in some areas (University report: 2008).
-       That one study has shown that 32% of gay people who experience homophobic bullying change their future education plans as a result of this (Stonewall 2012).
-       Welcoming and sensitive communities can do a lot to reduce this uneasiness.
-       Oxford town hall and a number of Oxford colleges have successfully flown the LGBTQ+ flag for a day or more changing previous policy that only their college flag can be flown.
-       Hertford College received an overwhelming positive response with an extremely large number of visitors expressing their gratitude and thanks.
-       In all cases where colleges have flown the LGBTQ+ flag, it has not followed that colleges have been flooded with requests for other flags to be flown.
-       The LGBTQ+ Officer is already in possession of an appropriately sized Rainbow Flag.
This JCR believes:
-       Visibility is one of the primary ways that minority groups can increases solidarity not only within that group but also with others outside of it.
-       Such an increase in solidarity and sense of community will inevitably provide the right environment for people to confidently express their sexuality and/or gender.
-       By flying the Rainbow Flag from the Worcester flagpole – Worcester can make a bold statement.
-       For prospective students this statement will show that Worcester College is welcoming and accepting and hence such a statement is significant for ensuring that the best students apply to Worcester and are not put off by uncertainties.
-       We have a responsibility to ensure that Oxford, and Worcester particularly, is an accepting place for all.
 
This JCR resolves:
-       To mandate the LGBTQ+ Officer and the JCR President to petition the Governing Body to fly the Rainbow Flag for one day in LGBTQ+ history month (February).
 
Proposer: Rhys Dore
Seconder: Gayatri Gogoi

Speech in proposition 
· Have been trying to work on this for 3 years
· Last year – too late for Governing Body
· Year before – not clear if it went through GB 
· 1) Access – from an applicant’s perspective – view that Wadham is the only liberal college that is accepting of all
· 2) General Oxford perspective – people at Hertford were very thankful for the flag being flown
Short factual questions
· When? 28th February – last day of LGBTQ month. Most colleges do this day, or the whole month
· Could we get more than one day – currently testing the water
· Got brought up in GB – to let them know
· Causes a lot of issues. Worcester doesn’t have a flagpole policy – staff are cagey about this. 
· Best to just go for a day and then build on it for years to come
· Will this affect our attitude to other people asking for flags to be flown
· There has never been further requests for flags in the other colleges
· It’s an invisible minority 
· It’s an internationally known symbol 
· College will have to consider the flag policy generally
· We fly the Worcester flag, the union jack currently. Already debate about flying the union jack 
Move to vote 
In favour - 29
Against - 0
Abstentions - 0 

Funding Skin Deep ‘zine Motion
Motion
This JCR notes:
1.     That the Skin Deep magazine is a platform for the discussion of issues surrounding race and racial identity in Oxford.
2.     That the magazine includes contributions from members from the Oxford community, including journalists, writers, poets and artists.
3.     That the Skin Deep magazine will provide a space for the discussion and expression of issues and ideas which are not explored in existing Oxford publications.
4.     That the cost of this term's print run cannot be covered by proceeds generated by events and other fundraising activities.
5.     That the cost of the print run will be around £800 for 600 copies.
This JCR believes:
6.     That the Skin Deep magazine fills a vacuum in the Oxford publications market, in its focus on race issues.
7.     That we need to increase awareness around race issues.
8.     That the discussion that Skin Deep promotes is vital for the voices of many students of colour in Oxford to be amplified.          
9.     That publications exploring such ideas should be supported to grow.
This JCR resolves:
10. To donate £75 to fund the printing for this term, and in return for this the
JCR will receive 20 copies.
Proposed by Aoife Cantrill
Seconded: Nina Pulimood 

Points in proposition 
· Important that this motion included now – it’s a new magazine – second print run 
· Similar to Cuntry Living (which has a discussion group) it has an online discussion, but they wanted it to make it a more firm publication 
· People that we know who have written for it 
· Emefa did last Trinity – in the upcoming issue 
· Has potential to grow into an established publication – would be nice to be a part of that
Questions 
· How are they going to fund it in future
· This is a problem for all magazines, but particularly hard for new magazines trying to get established and noticed
· They are doing launch events to get money
· Cuntry Living are now doing club nights
· What is our motions budget and how much left
· £2000
· £150 has been spent 
· Do we currently spend money on magazines etc?
· We have a subscription to OxStu - £525 for whole year
· Do we pay for Cherwell? Who knows…
· Is it just to do with racism?
· There are lots of issues – things to do with culture, poetry, literature – quite eclectic
· More about different cultures, not just a list of complaints 
· Provides an alternative to the mainstream publications 
· Have done individuals funding before 
General points
· Skin deep is very good and interesting – high quality magazine 
· Completely student run 
· Could they cut down printing costs – get advertising/sponsorship – will talk to them about it 
· They are having an event next Sunday at TSK if you want to know more about it 
· We would get copies in JCR and share these out 
· How much are they otherwise? 
· We were just given them as a preliminary print last time 
· This is also about registering interest 
Move to vote 
In favour – 30
Against – 0 
Abstentions - 0 
Accessibility audit motion 
This JCR notes that:
 
1) Worcester is generally accepted to be particularly inaccessible for students/visitors/conference guests with disabilities.
2) Worcester, unlike a number of other colleges and university buildings, does not yet feature on the official Oxford University Accessibility Guide.
3) Niall Strawson, in charge of the Guide, has offered to do a comprehensive accessibility audit of the college, including floor plans, photographs and comprehensive investigation of the accessibility of all college facilities for a wide range of disabilities, and then create an promote a detailed page for Worcester in the Guide (examples of which can be found on the main university website) for £5000.
4) The van Houten fund would provide a grant of £1000 to such an audit, making the cost to college £4000.
5) The Guide receives a large amount of traffic, and is regularly used as an integral part of students'/guests' decisions to study or visit colleges.
6) An audit and inclusion in the Guide would therefore improve Worcester's image and increase the numbers of students and guests with disabilities who consider visiting or applying.
7) An audit would highlight college's lack of provision for students and visitors with disabilities, and along with direct comparison with other colleges in the guide would provide a useful tool in provoking college staff to ameliorate college accessibility. 
8) Although £4000 is a considerable financial commitment, it presents good value compared to engaging the services of an outside surveyor, who would not be including the audit results in the Oxford University Accessibility Guide. It would be a good investment in the image and the future of the college, as well as welfare of students and guests.  
 
This JCR resolves to:
 
1) Support the proposition of this audit to the Domestic Bursar, and any other senior members of college staff necessary for it to go ahead.
 
Proposer: Áine Jackson
Seconder: Rhys Dore

Speech in proposition 
· Nothing to add to motion 
· £4000 is small in the grand scheme of the investment 
· Important for equality and diversity
· We have few disabled students
· Provision for them is very poor 
· Need to encourage college to improve facilities 
Questions 
· Does the university not offer support for paying for this – no, but they do run the accessibility guide and pay the auditors salary. But they need the extra money to do It 
· How long will the auditor be here for?
· Probably about 2-3 months – does floor plans of each room – very accessible 
· Would be done in time for people coming to Worcester next year
· Does it include recommendations for what college should do? 
· Doesn’t directly do so, but it does look at every part of college from an accessibility point of view. 
· Would force Worcester to look at the problems – make it obvious where the issues are (comparison in guide) 
· The guide would be constantly updated to reflect any changes. 
· Would this be free – not clear. 
· Anecdotal evidence – Worcester has big issues 
· Question of what budget the money would come from 
Move to vote
In favour – 28
Against – 0 
Abstention - 1


