[image: image1.jpg]ouildofstudents

[image: image1.jpg]

Author Name:
Joseph McDowell
Purpose: (Delete as appropriate)
Amend Existing Policy/Bye-Law

Mandate Officer(s) or Committees(s)

Summary: Violation of the Zero tolerance policy in Guild Council
Add New Policy/Bye-Law
2.1. Section to be added or added to (e.g. Bye-Law 4 Section 5)
	Added belief and commitment that: The guild council hold that no member should violate the Zero tolerance policy
Added in to the guidance notes of guild council the following process for recall for guild councillors is the ZTP is violated

2.2 Proposed Text (normally no more than 200 words in case of Belief and Commitment)
	Belief and Commitment: ‘There Guild hold that no member should violate the Zero Tolerance Policy.’

Guild Council Guidance Notes:

16. Zero Tolerance Policy

16.1 If any council member is removed from Guild Council due to a violation of the Zero Tolerance Policy, they will be removed from the meeting entirely and not allowed to return.

16.2 This removal will automatically trigger a meeting of the Student Equality and Diversity Committee, who will decide whether it is appropriate for the policy breacher(s) to continue to attend Guild Council. (This round of speeches and defence is to be preceded by the appropriate trigger warnings and written consent from the member in question (which should be kept confidential unless the victim of abuse says otherwise) that they will follow and adhere to the rules and guidance set out in the ZTP)
16.3 Should the Student refuse to sign the written declaration of consent to adhere to the Zero Tolerance Policy, their defence must be submitted in writing to the chair of The student equality and diversity committee to be read out for them.
16.4 The Chair/Deputy Chair who requested the removals would be invited to provide, in association in with other relevant parties, an account confirming why the person(s) was removed and outlining their violations of the ZTP.
16.5 After speeches a vote will be taken and a super majority in the Student Equality and Diversity committee is required to find the member to be in breach of the Zero tolerance policy.
16.5.1. Should the vote be approved the committee will be move onto the punishment phase. The options that are available to the Student equality and diversity committee are (but not limited too): A verbal warning, A written warning from the VPDRS mandatory Liberation training, the removal of the member as a councillor, starting the membership disciplinary procedure.
16.5.2 Should the vote be rejected they will be reinstated to Guild Council under the proviso they adhere from then on to the Zero Tolerance Policy
16.6. Regardless of outcome The member will be asked to sign a pledge in which the member agrees not to violate the policy again

· Should this violation occur again against the same member but they once again are retained by Guild Council they will have to attend liberation training supplied by the VPDRS and relevant member(s) of the Guild Officer Group (GOG)

· Should they fail to attend this session without valid reason or explanation they will be removed from Guild Council and a by election will be triggered in their constituency
16.7 The person will not be held from standing in the by-election; however, they will be accountable based upon their actions to the Guild’s prior standards and rules in this regard for running in elections.

Section Three: Mandate A Guild Officer(s) or Committee
3.1. Person(s) Responsible For Delivering Mandate

	President & VPDRS

3.2. Completion Date for Mandate

	Before the next council or ASAP

3.3. Mandate Text (shall normally be no more than 200 words)
	The President and the VPDRS should endeavour with all available haste and approval of the necessary members of the Guild of Students enact this motion as soon as possible

Section Four: Written Statement in Support of Motion (shall normally be no more than 500 words)
	

GUILD COUNCIL MEETING

DATE OF MEETING 29.1.15

If you have any queries, please e-mail council@guild.bham.ac.uk

