

Minutes

1. How CUCBC meetings work
 - a. 2 votes per college (not 3)
 - b. Run at start of mich, lent and easter terms and before each bumps
 - c. Normally vote to accept minutes of previous meeting. – I've lost them unfortunately as my PC recently exploded and had to be rebuilt.
2. Appointments of Chair and Senior Treasurer
 - a. Propose David and Dan to continue in their roles, captains approved by indicative vote
3. CUCBC Committee 2014-15
 - a. Wilfried Genest (LMBC) proposed as new Honorary Secretary and voted in
4. Presentation of accounts
5. Email accounts and website updates
 - a. Any captains who do not have access to accounts to be polled and informed what to do – email Dan for no access to email, email Tom for no access to website
 - b. Must update all club info especially contact details of the new committees
 - c. Must update insurance info asap otherwise will be banned from river
6. Safety and insurance declarations
 - a. Reiterate insurance info must be up to date
 - b. There is a week 4 safety form that must be returned to mark, more info sent by email
 - c. BR safety audit due at end of year, required to enter BR regattas such as HERR and also necessary for bumps!
7. Early morning marshals
 - a. Starts tomorrow (Monday)
 - b. Each club has allocated slots and must supply someone to pick up folders at Catz boathouse and stand in position following instructions on website
8. Early morning traffic restrictions
 - a. Novices not before 7:30am
 - b. Novices must be accompanied
 - c. Will be keeping eye on numbers and when they reach 70+ levels 2 boat rule will be in operation, normal process is to offer 3-5 days notice of its start.
 - d. Penalties described on website
 - e. Encourage crews to keep things moving along Riverside and boathouse stretches, avoid slow warmups (half crew half slide) and keep slow exercises to the Long Reach.
9. Uni IVs
 - a. Entries will open shortly
 - b. Runs from 27th-31st Oct before Fours Head.
 - c. If you want to enter you will need to be available between 2-4pm on most days of the week. The schedule is hard enough and people's commitments will be taken into account but only so far. Being available for only a small amount of time will mean you have to scratch.
 - d. Entries open announced by email

10. Future bridge closures

- a. As discussed at senior, worth giving notice but unlikely to cause same disruption this year

11. Future changes to bumps

- a. Based on changes this year and current state of Stourbridge, bumps will remain the same for this year most likely
- b. Short courses to Peters Post for both men and women
- c. Marshalling on towpath side and marshalling instructions have been finalised and optimised based on the experience from last year.
- d. Most likely to be 6 divisions for Lents unless races and numbers dictate 7 may be an option.
- e. Lents to run on 4 days with 6 divs per day. No more days off.

12. Bills

- a. Distribute and queries to Dan. Deadline is same as Uni IVs deadline

13. AOB

- a. Any dual college membership declarations etc. to be encouraged here.