Jimmy McGovern
Vice President for the
Border, Midlands & Western Region
[image:]
[image:]

Affiliation Referendums
Work with and support Students’ Unions willing to reform their constitutions regarding automatic
USI affiliation referendums. This will be a fundamental priority for the year.
Further Education Colleges
Liaise with Further Education Colleges to join the national movement, growing USI to its full potential.
External Representation
Seek to secure student representation on external bodies, services and committees that are relevant to the student experience.
Second Level Students’ Union
Work with Second Level Students’ Union Officers to run awareness campaigns of third level Students’ Unions, with the aim to grow future engagement.
Elections
Assist Students’ Union Officers in promoting their local elections and ensure every officer within the region has the opportunity to get advice, guidance and encouragement to run for election at a national level. I will personally advocate this.
Future Growth of USI
National Campaign
Lead the BMW Region’s involvement in the national campaign for publicly funded education and opposition of a loan scheme. Work closely to educate each SU to ensure full understanding.
Local Campus Campaigns
Be present for local campaigns such as Mental Health and SHAG Week and assist in promoting them by giving on campus lecture addresses.
Media
Joint USI and local Students’ Union press releases to local media. These will be regular to increase Students’ Unions’ community engagement and also awareness of USI partnership.
TD Engagement
Attend TD meetings with local Students’ Unions
to ensure continuity in the national message
on higher education funding.
Vice President for Campaigns
Local to National and National to Local Liaison.
Be the communication that local Students’ Unions need to best achieve both their goals, and the goals of the Vice President for Campaigns.

Campaigns
Personal Support for Officers
Provide support, guidance and advice to officers for all aspects of their roles. Such as effective representation on committees, local campaigns, teamwork, leadership, casework, self-care, etc.
Full-time & Part-time Officer Training
Organise regional Part-time Officer training with learning outcomes set by local Students’ Unions, and also ensure every Sabbatical Officer has undergone a form of ‘Students in Distress’ training.
Team Building
Organise team building for every full time officer within the region to form the best possible working relationships. Attend local team building to grow working relationships with Part-time Officers.
USI & Local SU Engagement
Engagement with Class Reps through regular SU Council attendance. Use this as a forum to both inform SU Councils of USI’s activity and also to bring your issues to the USI Officer Board, and ensure those needs are met as means for your Students’ Union to grow and develop.
Regional SU Officers Council
Organise and chair a Regional Council with all Full-time and Part-time Officers once a semester.

 Union Development

[bookmark: _GoBack]	Voter Registration
Register a fixed percentage of students to vote on every campus within the region. Campaign all year round until target is achieved.
Women in Leadership
Advocate the Women in Leadership programme and ensure members from every Students’ Union within the BMW Region attend. Grow this program to the largest it has ever been.
Activist Academy
Work with Officer Board to organise an Activist Academy, ensuring every student has the access to the inspiration, training and network, to advocate for the causes they believe in.
Vice President for Equality & Citizenship
Local to National and National to Local Liaison.
Be the communication that local Students’ Unions need to best achieve both their goals, and the goals of the Vice President for Equality & Citizenship.

Equality & Citizenship
National Student Engagement Program
NUI Galway was a pilot for the National Student Engagement Programme (NStEP) and I will use my experience to aid local Students’ Unions in the development and implementation of the NStEP.
Academic Support
Use case studies from NUI Galway to help other Students’ Unions to draft proposals for additional academic supports (i.e. Writing Centre, Mathematics Tutoring, Peer to Peer initiatives, etc.)
Representation
Work closely with Presidents and Education Officers to secure student representation on academic boards and committees, using comparatives across the region to make the case.
 Vice President for Academic Affairs
Local to National and National to Local Liaison.
Be the communication that local Students’ Unions need to best achieve both their goals, and the goals of the Vice President for Academic Affairs.

Academic Affairs
Alcohol & Drugs
Work with the Regional Drug & Alcohol Task Forces towards a harm reduction approach to drug and alcohol use, and secure Student Representation on each Regional Steering Committee.
Support Services
Work with the Regional Children & Young People's Services Committees to improve access and awareness for students and local support services. Work to secure Student Representation on each Regional Committee.
Accommodation
Work with local Students’ Unions to host regional events for questions & answers sessions for homeowners considering renting to students, as an aim to secure additional student housing.
Vice President for Welfare
Local to National and National to Local Liaison.
Be the communication that local Students’ Unions need to best achieve both their goals, and the goals of the Vice President for Welfare.

Welfare
Oifigeach na Gaeilge
Run in conjunction with local SU’s a referendum to ensure there is a Part-time Oifigeach na Gaeilge in every Students’ Union within the Region.
Irish Language Working Group
Establish and co-facilitate with the Leas Uachtarán don Gaeilge a regional working group for Irish Language Officers to plan national campaigns.
Gaeltacht Scholarships
Lobby for additional scholarships for summer Gaeltachts for second level students, aimed to increase both interest and ability to speak as Gaeilge on a casual basis.
Leas Uachtarán don Gaeilge
Local to National and National to Local Liaison.
Be the communication that local Students’ Unions need to best achieve both their goals, and the goals of the Leas Uachtarán don Gaeilge.

Gaeilge

[image:][image:][image:][image:][image:][image:][image:][image:]4 Certificates in Suicide Awareness, Detection & Intervention
3 Certificates in Mental Health Training
Bystander Intervention
Drug & Alcohol Intervention
Occupational First Aid
Child Protection Training
Anti-Racism Training
USI Pink Training (LGBT+ Support)
SMART Consent (Educating Society on Sexual Consent)
Disclosure Training (by Galway Rape Crisis Centre)
USI Activist Academy
Communication & Media Training
Effective Problem Solving and Decision Making
Student Governor Development Training (Leadership Foundation)

Jimmy’s Training

 President, NUI Galway Students’ Union
 Member of Governing Body, NUI Galway
 Director, Students’ Union Commercial Services Ltd.
 Vice President / Welfare Officer, NUI Galway Students’ Union (2015/16)
 Two-time Overseas Volunteer in Zambia, Africa
 Steering Committee, Western Region Drug & Alcohol Task Force (Galway/Roscommon/Mayo)
 Committee Member, Children & Young People’s Services (Galway/Roscommon)
 Member of Academic Council, NUI Galway (2 Years)
 SU Elections Committee
 Final Year Class Rep (220 Students)
 USI Congress Delegate (2014, 2015 & 2016)
 Welfare, Equality & Educational Rights Volunteer (2 Active Years)
 Numerous Fundraising Projects

Jimmy’s Experience

image5.png

image6.png

image7.jpg

image8.jpg
[TSS/

image9.png

image10.jpg
STACS
U

image1.jpg

image2.png
Union of Students in Ireland
Aontas na Mac | éinn in Eirinn

image3.png
GALWAY-MAYO

INSTITUTE OF TECHNOLOGY

image4.jpeg
Ld

