RHODES UNIVERSITY

students’ representative council

MINUTES OF A MEETING HELD ON FRIDAY, 7th OF MARCH 2011

AT 18:00 IN THE R.A ROOM

2011. M10.1 ATTENDANCE

The Chair welcomed councillors to their tenth meeting of Council.

2011. M10.2
PRESENT
· President Chair
· Vice President: Internal

· Vice President: External
· Benefits & Sponsorship

· Media

· Societies

· Community Engagement
· Activism & Transformation

· Academic

· Projects Manager
· International Affairs

· Residence

· Oppidan

· Environmental
· Treasurer

· SRC Liaison
2011. M10.3
APOLOGIES

2011. M10.4
OTHER MATTERS FOR THE AGENDA

2011. M10.5
CONFIRMATION OF MINUTES

Council confirmed the minutes of the meeting held on the:

5.1 21 st of February 2011, subject to the following amendments:

· M9.6 should read: The Media Councillor suggested that the extension of oppi common room could form part of the learning kaif.
· M9.6 should read: The Media councillor mentioned that students that voted to have a learning kaif might not be here at Rhodes anymore, thus having the learning kaif could be irrelevant. The Media councillor used parking space as an example for council to consider looking into.
· M9.6 should read: The Environmental Councillor suggested that the oppi common room be left separate from the learning kaif, so that it does not become an extension of the learning kaif because that would take away from the Oppidans.
· M9.6 should read: The Societies councillors suggested that the counselling centre be moved to the Health Care Centre. The Societies councillor also suggested that the council must bargain with the university to allow honours students to utilise the post-graduate level zero.
· M9.7 should read: Great Hall Party was successful; however there were a few security glitches. Thus it is imperative to get the relevant security that is willing to help and work.
· M9.8 should read: Mrs Diana Hornby gave a presentation to the council about the importance of establishing a good working relationship between RUCE and council.

·
M9.9 should read: The Community Engagement & Environmental Councillors went for an HIV/AIDS awareness campaign in the township that was organised by CSD. The councillors mentioned that people in the township were simply handed condoms, and not necessarily being educated about HIV/AIDS. The Councillors suggested that SHARC should work on such campaigns and aiming to educated about HIV/AIDS rather than just handed condoms.

2011. M10.6
MATTERS ARISING
· The Residence Councillor mentioned that Hall Reps have said that most students that eat in dining halls have a problem with SRC dining hall visits during lunch time. The Hall Reps have suggested that Council have a mini student body meeting after supper in the one dining hall per week, instead of the lunch time dining hall visit. Council has agreed to have their first dining hall visits on Thursday the 17th of March at 19:00 in Nelson Mandela Hall, just as a test run and based on the outcome (if it is successful) council will either continue with the evening dining hall visits or (if it’s unsuccessful) move back to the original lunch dining hall visits.

2011. M10.7
INSTITUTIONAL FORUM
· Institutional Forum: The International Affairs Councillor mentioned that she has submitted: to re-look the purpose and importance of Institutional Forum as an agenda item for Institutional Forum which was held on Friday the 11th of March 2011.
2011. M10.8
STUDENT SERVICES

· Student Services Council: There is a call for agenda items and the due date for agenda items was Friday the 11th of March 2011. The Treasurer mentioned that council should push for having discounted fees for the SRC as councillors take upon a lot of work during their term of office.
2011. M10.9
BUDGET
· The breakdown of the budget will be given to council in the following meeting by the Treasurer.
2011. M10.10
SDB & PAYD

· Council has agreed to have a meet and greet tea with the SDB, PAYD and Constitutional Reform Committee on Tuesday the 22nd of March 2011 in the purple lounge.
2011. M10.11
 HUMAN RIGHTS WEEK
· Activism & Transformation Councillor mentioned that Human Rights week is just around the corner, thus council need to engage and bring suggestions forward to the Activism & Transformation Councillor on what should be done during this week. The President suggested that council should consider selling overalls during Human Rights Week.
2011. M10.12
CONSTITUTIONAL REFORM

· The Media Councillor asked where the Constitutional Reform Committee is and suggested that council needs to read the constitution in order to give recommendations to the committee. Council has agreed to meet on the 21st of March to go through the constitution.
2011. M10.13
DEAN OF STUDENT’S VARIETY SHOW
· Students are unhappy with Professor Andrew Buckland’s performance at the Variety Show.

· Council agreed that Exec will meet to draft the letter to Prof. Buckland, await the Professor’s response and then write a letter to the Vice Chancellor, cc the DV’s and Dean of Students.

· The Treasurer suggested that exec send the letter to the SR Council before sending it out to the above mentioned individuals.

· The President asked the Media Councillor to tell the students that the matter has been noted and that the SR Council is further investigating it.

· The Media Councillor suggested that this matter be placed as an agenda item on Student Services Council.

2011. M10.14
 UPCOMING EVENTS

To NOTE any upcoming events related to the SRC.
· Silent Protest, councillors are encouraged to participate.

· Community Engagement Meeting scheduled for Thursday the 10th of March 2011, thus councillors who can make it for this meeting should attend.

· The CSD is having Jazz in the park, the Community Engagement Councillor will give further details about that at a later stage.

· Drostdy is having Little Flower pre-primary day and it is to be held on Friday the 11th of March at the Drostdy Lawns.

· Community Engagement week is going to be from the 15th of August till the 19th of August 2011.
2011. M10.15
SRC EXECUTIVE

2011. M10.16
MATTERS ARISING FROM THE EXECUTIVE

2011. M10.17
SRC HALL REPS

· Founders Hall elections went well and Mr. Grant has been elected to represent Founders Hall.
2011. M10.18
SOCIETIES

2011. M10.19 REPORT BACK
· The President gave feedback from the Board of Residences meeting. A discussion around whether or not serenades should be kept was held and this issue will be taken to the Orientation Committee where a solution will be reached.
· Orientation Committee feedback was given by the President. There was a proposal to move the Vice Chancellor and President’s address to Sunday and another suggestion of possibly ending hall receptions and having Jazz Evening as an envelope of hall receptions on the Great Field. The last suggestion was that the SRC should publish its O-Week programme in December before the vacation.
· Safety and Events was a meeting that was attended by the VPExternal and the President. The Councillors expressed how unhappy the SR Council is with Francois. Therefore the University needs to draw up a protocol sheet that the future security company should follow.
· Activism & Transformation Councillor attended a gender action meeting where the counselling centre had put out a poster saying that men remember more things than woman do. This was highlighted as gender discrimination and the poster has to be removed.
· The Community Engagement Councillor attended a community engagement meeting where a discussion was held about a conference that will be held in November in East London, this conference requires a few students to attend thus that should be organised by the relevant people.
· The Societies Councillor mentioned that there is a possibility of extending Society follow into a community engagement platform and also changing the name.
· The Academic Councillor mentioned that he attended the Institutional Planning Committee and the university wants to turn Creative Writing into a degree. There was also mention of the university wanting to reserve parking space for post grad students behind the law faculty.
· The Residence Councillor attended a COVEC meeting and they mentioned that Arts Festival has been scheduled to be held quite early this year, thus students writing subjects that have large numbers of students should expect to write first in order to empty out the residences more efficiently and faster.
· The President met with the manager of the Health Suite to discuss discount prices or free access for council to the suite, however the manager would like for the SRC to develop a mutually beneficial relationship with the Health Suite before receiving any benefits. Thus the Health Suite would like the SRC to support them by promoting them and promoting health and wellness. This could tie in with the physical wellness week which the counselling centre holds. The task team that will be working on this matter are: Environmental, Student Benefits, President and Projects Manager.
· The Activism and Transformation Councillor asked that there be more awareness raised about diabetes.
· The Societies Councillor mentioned that there might be a need to create a new portfolio, for a Health & Wellness Councillor.
 2011. M10.20
DATE AND TIME OF NEXT MEETING

To CONSIDER the date and time of the next sitting of the SRC Council.

Next council meeting is to be held on Monday the 14th of March 2011 in the R.A Room at 18:30.
