JCR Meeting Minutes 22.1.15 	
President’s Business
· Alex, Sophie and Nick recently had Joint Consultative Committee meeting with college (provost, bursars, dean, senior tutors, MCR).
· LGTB flag stuff has been dealt with – will fly on the 28th
· Good news that everything is sorted
· Nice that the push came from the JCR
· Building works outside Sainsbury et al. for the new lecture theatre
· Point raised that people are upset about the noise
· The bursar was quite keen to point out that the noise has been worse than it should have been, and should be better going forward, however they won’t give promise that it will not be noisy in the future.
· We have set up a meeting with the contractors, Beard – Monday 6th Week 3-6pm in Ruskin Lane seminar room – can talk about the issues then and find out how noisy it will be. Discuss the building plans going forward.
· Raised the suggestion of rent reductions – college quite cagey about this, although they did not write it off. We will push for this if necessary
· Food survey
· Sounded like it went well – lots of useful responses
· College is looking to put in new things and make changes:
· Doing more in the buttery
· Making meals more convenient and more spread out in terms of timings – longer time periods and greater variety
· Perhaps might start doing meals in Nash Building temporary kitchens
· Might limit guests that can come to formal
· Might move cheap formal tickets to Tuesday
· Voter registration – reminder to do this – information on Facebook page about how to do this
· Van Houten fund for accessibility – Alex was previously mandated to try to set this up in college
· £1000 provided for an audit for disability access.
· Meeting between Tim Lightfoot and head of the fund next week
Secret Ballot in JCR Meetings (Second Reading)
Proposed by: Isabella van Niekerk
Seconded by: Nick Ormondroyd
This JCR notes:
 Worcester JCR votes on many issues, some of which may be considered controversial.
 Everyone has the right to vote as they wish without social pressure and fear of judgment from others.
 The current process of voting in JCR meetings leaves itself open in specific cases to people feeling pressured to vote in a certain way.
This JCR believes:
 For controversial motions the chair or anyone present in the meeting has the right to request a secret ballot.
 This process need not be unduly complicated or time consuming; see appendix.
This JCR resolves: As pertaining to appendix, to implement a new system of optional secret balloting when voting in JCR meetings
Appendix to Secret Ballot Motion
1. Any member of the JCR present at the meeting can for any motion request a secret ballot rather than the voting usual process.
2. A secret ballot can also be requested in advance of the meeting by emailing the chair.
3. If a secret ballot is requested by email the person who requests it must also be present at the meeting or the request is void.
4. Once the request for secret ballot has been submitted, the Vice President (VP) will distribute paper to all attendees of the meeting.
5. Everyone will then write, yes, no or abstain on the paper and the VP will collect it.
6. The meeting will then continue while the votes are counted by the VP and one other member of the JCR committee.
7. The result of the secret ballot will then be announced, before the end of the meeting.
Debate
· Points in proposition:
· Nothing to add – just going to be for motions that people feel strongly about, can request it
· Most other colleges have a system like this
· No questions or opposition or general points
· Move to vote
· 47 For
· 0 Against
· 0 Abstentions
· Motion passes – will be added to constitution
Worc in the Park Mandate – Constitutional Motion
Proposed by Rich Cooper
Seconder by Nick Ormondroyd
This JCR notes:
- Worc in the Park was a successful event last year, raising £496.70 for Worcester's chosen charities.
- This festival is a platform for performers across all the arts, from both inside and outside of college, to come together and put on an afternoon of entertainment for the rest of college to enjoy.
- The general reception was very positive last year, and people were keen for this to happen again.
- Being a new event, the JCR Arts Rep, Entz team and Charities Rep currently aren't mandated to run it every year.
This JCR resolves:
- To make it mandatory that the Arts Rep run this event during Trinity term, in conjunction with the Entz team and the Charities Rep, by changing the constitution to include mandating the Arts Rep, Entz team and Charities Rep to: 'Organise Worc in the Park, Worcester's Arts Festival, during Trinity term. This will include live music and however many other types of performance as can be organised (eg. short drama pieces, comedy, dance etc), food (eg. ice cream), and drink (alcoholic and non-alcoholic). All proceeds of the festival will go to Worcester's chosen charities for that year.'
- To propose to the MCR that they also change their constitution to mandate their Arts Rep to work in collaboration with the JCR Arts Rep in organising this festival, as the MCR also benefit from this event. However, it will be the JCR Arts Rep who presides over all decisions.
- To have a great afternoon when it does!
Debates
· Points in proposition:
· Nothing to add
· Short factual questions
· Do MCR have same charities as us?
· They don’t
· Would have to work out a division of money, or ask them to give it all to us
· Next year’s art rep does know about this
· Money from last year was going to JCR’s charities, but also used to cover costs
· No speech in opposition or other points
· Move to vote
· 46 in favour
· 0 against
· 1 abstentions
· Motion passes – will go to second reading at the next meeting
Organizing Midway Mandate – Constitutional Motion
Proposer: Jack Adler
Seconded Florian Jackle
Include organising midway in the mandates of the entz team.
This JCR notes that:

1) Midway was awesome
2) We want to make sure that every year at Worcester gets to enjoy it
3) At the most recent Midway, second years were nearly left with nowhere to go as we were not allowed in the bar and had not liaised beforehand to go elsewhere.

This JCR resolves to:
1) To add to the mandate of the Entz team such that they are required to do the following:
- Organise a photographer for midway, ensure that the Food and Bar Rep organises a midway formal and liaise with the Dean team for a place for second years to go before and after the midway formal.
Debate
· Points in proposition:
· Nothing to add
· Short factual questions –
· What kind of places does Jack have in mind for us to go
· The JCR, or hopefully the bar, or somewhere external if necessary
· Just want a set place so that we are not hanging around
· Might be counterproductive – if you organise an official event in JCR they limit numbers
· But this is an issue anyway – they tried to put a limit on regardless.
· Unlikely to be an issue – not everyone involved – fewer than 80 people this year
· We are not hoping for the JCR in particular, just a general provision
· After darts dinner – booked out Morley Fletcher – lots of potential
· No speech in opposition or other points
· Move to vote:
· 47 in favour
· 0 against
· 0 abstentions
· Motion passes – will go to second reading at the next meeting
Hockey Supercuppers Motion
This JCR notes that:
Proposer: Michael Balderson	
Seconder: Florian Jaeckle
· The men’s college hockey team won the Michaelmas Term league and therefore qualified to play against the winners of the Cambridge league. The match is at Southgate hockey Club at 12.30 on 8th March before both Blues teams play in the 115th hockey varsity match.
· Everyone wants to see the tabs get shoed. If the Cambridge supporters outshout the Oxford this result will be in jeopardy.
· Therefore we need to make it cheap for Worcesterites to get to the match. The most economical way to do this is by hiring a coach. We want to take a lot of supporters and if we were to use public transport we would have to go via central London which would both be expensive and take a long time.
· Coaches are expensive to hire; we have a quote of £465 to hire a 48 seat coach for the trip. A £150 fund would reduce the price of the coach by roughly £3 per person, lowering the cost to under £8 per person.
This JCR resolves to:
· Provide £150 to subsidise the cost of coach travel to and from Southgate Hockey Club on 8th March.
Debate
· Points in proposition
· Worcester is representing the university, hopefully lots of people will want to go
· Factual questions
· 39 people have expressed an interest in going
· £8 is for the return journey – cost would be £11 without the subsidy
· Will more people come if it is cheaper?
· Probably – there is a £5 ticket to get into the actual event, so they want it to be as cheap as possible to encourage everyone to come.
· Have they looked into getting university minibuses
· Don’t have enough people who can drive buses - need a special minibus license
· Raised that there are some people in college who can drive the busses
· Whilst this is a good thing to look into, the event is in 2 weeks – so possibly too short time to get it sorted.
· What happens if not many people want to come
· Relying on people being sincere in wanting to come
· Unlikely to have fewer than 40 people
· Team of 16 already – if they bring 2 friends then that is a full coach
· Should sell tickets before booking the coach
· No opposition
· General points
· Dubious that £3 will head will make a huge difference per head, but it is still a big chunk of our budget.
· £1500 is left for the year
· But a very contingent fund – not sure what will come up next term
· This is more beneficial to the whole of college than lots of individual motions passed at the end of last year
· But now we have a budget surplus that we can hold onto
· Shouldn’t compare to previous motions
· But worth bearing in mind that we will have a fresh budget next year, and we tend to have a leftover
· Important to make sure the burden is less heavy on those who want to come
· Move to vote:
· 41 for
· 2 against
· 3 abstentions
· Motion passes
Human Rights Brigade in Panama
Proposed by: Anna Sands
Seconded by: Ronja Lutz
This JCR notes that:
1. Panama, a country which has one of the fastest growing economies in Latin America, suffers at the same time from a very high rate of social inequality (with a GINI coefficient of 52).
2. The rural communities in Panama Este and the Darien Province lack basic health, water and educational services, they are economically isolated and their access to the justice system is severely restricted.
3. Global Brigades are a non-profit organization which conducts sustainable development programmes in Panama working on the many aspects concerning community empowerment (including medical, environmental, business and human rights brigades).
4. This year Global Brigades Oxford is for the first time sending a Human Rights/Business Brigade to volunteer in Panama in the summer holidays.
5. Anna Sands, a first-year Law student at Worcester, is one of the leaders of this Brigade. She is applying for the funding of her participation to different sources, including charity grants, and also raising money through organising events in Oxford, yet she is aware of the fact that fundraising a sufficient part of the total sum will require the contribution of multiple donors.
6. The total cost of her participation in the brigade will be around £1,400, which includes a contribution fee of £710 and flight tickets. Approximately 53% of the contribution fee will be directed towards brigade expenses and the employment of in-country attorneys, 18% will be used to perpetuate the programme after the brigade, 16% will be used to create supplemental programmes and 13% will support the running of the Global Brigades Association.
This JCR believes that:
1. The Oxford Human Rights Brigade is a project worthy of encouragement due to the way it benefits the communities in Panama.
2. In cohesion with other types of brigades it is a project which has long term effects of empowering communities and reducing dependency on aid, which guarantees its sustainability.
3. The Oxford Human Rights Brigade, being a new student initiative, is especially in need of support as it does not have established resources and fundraising methods from previous years.
4. Individual Worcester students should be supported in organising and participating in initiatives such as the Human Rights Brigade, which give them a chance to have a beneficial social impact and follow their passions.
This JCR resolves:
1. To provide £150 to support Anna Sands in funding the Human Rights/Business Brigade and initiating a new sustainable development project at Oxford University.
Debate
· Points in proposition
· Clarification – GINI – tells us what the social inequality is in the country – how is money distributed
· Why Panama?
· Huge social divide
· Rural communities separated and excluded
· Very important to help people there have access to justice and learn useful things
· Why Global Brigades?
· Lots of voluntourism organisations around
· Global Brigades has many supplemented programmes, is transparent, has made it clear what the effect was of its previous projects
· Why asking for JCR funding?
· Does seem like quite an individual undertaking
· But represents college – saying we support this kind of thing
· Deadline still open – chance for others to get involved.
· Why need £150?
· This is the initiation fee – won’t be able to raise this money before this time
· Might be able to get travel grant from Worcester but might be too late
· Factual questions
· Would you ask for a loan from the JCR?
· This could be an option
· Not easy to raise a substantial part of the sum though
· Global Brigades are a new organisation – doesn’t have sponsors
· Worcester doesn’t have particularly strong funding for this kind of thing compared to other colleges
· What does the charity actually do?
· There are several brigades, focusing on different issues – quite holistic
· E.g. medical brigades and microfinance brigades (giving medicine, teaching how to invest)
· Human Rights Brigade – works with lawyers from Panama City – family disputes, stabilises community, legal workshops, raise awareness about the justice system and rights.
· Of the £1400 paid, how is it divided
· £710 – contribution fee
· 50% - Brigade specific expenses
· Within that – attorneys, accommodation, running of brigade.
· 18% - supplemental programmes – separate from the volunteers, helping it to run long term.
· Flight tickets - £500 and £600
· Of the money being spent “on you”, what value are you bringing that couldn’t just be given direct
· They are fundraising – actually bringing the money in – only source of funding for the brigade. Without this project the money just wouldn’t be there.
· They are not attorneys – cannot actually provide advice, but can help with communication and general manpower.
· With communicating – the national language of Panama is Spanish – can you speak this?
· She is learning
· What skills can you bring in aiding communication?
· Might help with younger people, e.g. children
· Lot of family cases – easier to talk to someone like Anna
· Feels like she can communicate people quite well, and is good with languages.
· Will need several income sources? What are the others
· College – only available resource is the travel grants – haven’t applied for yet
· OUSU RAG
· Global Brigades might become a RAG charity, but this is unlikely – is a new charity within Oxford
· Corporate sponsorship from legal firms – but unsure how much they can get from this.
· When do you need this money by?
· Deadline to sign up – tomorrow
· Have to pay deposit during this week – but seems quite flexible – are in touch with the Brigades advisor
· Have you considered getting a job to pay for this?
· Have considered this, but unlikely to help as she lives in Poland
· Have you applied to do telethon?
· Unreasonable question
· Points in opposition
· We already have a £7 charity charge on battells each term – is the motions money for further charity work?
· Worry – could get a travel grant.
· Also, might be better to pay the money directly to the cause
· Might set an awkward precedent
· She is prepared to pay for flights herself, so can consider that the money is going to charity directly.
· Doesn’t have to necessarily fund the trip there itself
· Precedent being set.
· When we have other motions – how much is it benefiting everyone in college?
· We already make a large charitable contribution through events and battells.
· JCR shouldn’t be ashamed of using our limited motions budget to do things for the benefit of the JCR.
· [bookmark: _GoBack]Constitution on motions budget and JCR – just meant to enrich the lives of students – don’t have to benefit the whole of college
· General points
· Vote
· In favour – 6
· Against - 23
· Abstentions – 15
· Motions falls
College Varsity Taxis Motions
Proposer: Jake Langmead-Jones
Seconder: Nicola Hubbard
This JCR notes:
1. The current state of the college pitch means that it cannot be used to host more than one sporting event.
2. The college’s tennis, netball and basketball courts are currently being refurbished and hence will not be available for the College Varsity event taking place on the 28th February.
3. This means that sporting events on the 28th February will have to played in alternate venues across Oxford, some of which are not within reasonable walking distance.
4. It is unfair to expect students for St Catz Cambridge to pay for transport to and from venues when they have already travelled a great distance from Cambridge.
5. Providing taxis for Worcester and Catz students competing in fixtures would allow the day to run in a smoother manner.
This JCR resolves to:
1. Provide a fund of up to £200 to pay for taxis to and from sports venues, for the exclusive use of Worcester and Catz students competing in College Varsity Sports matches.
2. Mandate Jake Langmead-Jones to oversee transport arrangements to ensure that the money is effectively and frugally spent.
Debate
· Points in proposition:
· He will go speak to college about getting funding for this as well, and only use the money from the JCR if necessary
· Event can’t run without the taxis
· Factual questions
· “Frugally” – would that include provision that Worcester would bike where possible so that as little money spent as needed
· This isn’t realistic given the timetable
· Taxis are cheaper than getting a minibus
· Just have to go to Wolfson and Headington/Brookes
· £200 is a provisional figure
· How does Jake plan to oversee it?
· He has spent time working out who needs to be where
· Just a lot of admin and ticking boxes
· Have you got a contingency plan for rain – issue of not being able to play basketball on outdoor courts/
· Hope that it doesn’t rain
· Call will be made on the day so we don’t waste money
· No speech in opposition
· General points
· This is definitely something to ask Will about – college does provide money for taxis generally
· Move to vote
· 44 For
· 0 Against
· 3 Abstentions
· Motions passes
College Varsity Refreshments Motion

Proposer: Jake Langmead-Jones
Seconder: Nicola Hubbard
This JCR notes:
1. Worcester was recently voted the sportiest college in Oxford, and has a healthy sporting culture at both blues and intercollegiate level, and the upcoming College varsity event with St Catz Cambridge marks a natural extension of this culture.
2. A healthy relationship with our sister college can only be a good thing, paving the way for greater inter-university events in the future, enriching the university experience of members of the JCR.
3. St Catz JCR is devoting considerable funds and time traveling to Worcester on 28th February, and Worcester has a duty to ensure that the visiting students are made to feel welcome and comfortable.
4. A casual gathering in the JCR before dinner would provide Worcester and Catz students a valuable opportunity to get to know each other, and would be an enjoyable event for members of both colleges.
This JCR resolves to:
1. Provide an array of both alcoholic and non-alcoholic refreshments to be served in the JCR from 5 until 7.
2. Provide an array of snacks such as twiglets and cheese balls to be served in the JCR from 5 until 7.
3. Provide the event organiser (Jake Langmead-Jones) with £150 to purchase these refreshments and nibbles, in consultation with the ENTZ team.
4. Mandate Jake Langmead-Jones to ensure that the money is frugally spent, and that said refreshments and nibbles are equitably distributed.
5. Ensure that any money left over from the purchase of alcohol and refreshments is returned to the JCR treasurer.
Debate
· Points in proposition
· First time Worcester has attempted something like this – good thing to do; would enrich the lives of students
· This is a chance for everyone to get involved – want it to be friendly so that lots people can get involved – want an open atmosphere
· Enjoyable day – everyone welcome to come
· Factual questions
· Who can come to this event?
· There will be priority for people who played sports, but everyone welcome to attend
· What about the limits on people in the JCR ?
· It is a big space
· Shouldn’t be too much of an issue
· Have you asked St Catz to donate
· Their JCR has already provided £400 for their travel and night out
· They are putting a lot in already, and time (getting the X5)
· Good investment – fair that we should pay for this
· Have you spoken to Will – ask for a contribution from sports budget?
· This is separate to JCR budget -Will just goes to the bursar and asks for money
· However, the idea is that the sports budget is only for things directly for sport – already using this to pay for pitches etc
· Such an event is not the kind of thing they’d entirely support
· Have you got time to ask Sports Budget?
· No, we wouldn’t, event is next Saturday.
· Could offer money provisionally on understanding that you would ask Bursar – and return the remainder
· Jake is happy to ask bursar and return any excess
· No speech against or general points
· 44 for
· 1 Against
· 2 Abstentions
· Motion passes
