.
[image: image1.png]Students' Union

Royal Holloway, University of London

 General Meeting
MINUTES

Date: 09/12/2015 Location: SU Main Hall
	1.
	Opening Remarks
	Action

	
	Chair welcomes everyone and outlines the agenda for the meeting
Meeting happy to proceed

· #surhulgm is official hashtag to be used

· Safe space established

· Election eligibility motion no longer stands, as it was a legal threat

· No platform for fascists to be represented (objection only vote) APPROVED
1. Apologies
a. JB, MR, LP, CH, SK, CL,

	

	2.
	Communications and Statements
	

	
	JK – Stressbusters this week (juice)

BMM – Friday SURHUL Christmas Jumper Day (Save the Children)

YKN – New radio presenters for next year, charities = Age UK, Great Ormond Street, Mary Frances Trust

	

	3.
	Officer Updates
	

	
	Nayab Cheema – President Education & Campaigns

August induct CEO, union Shop takeover, Constitutional Review, Welcome Week, Strategic Plan, Course Rep training (270 so far), Course Rep Conference in Feb, water fountains, bright ideas platform, college cards in SU, liberating curriculum, response to TEF

Jack Kilker – Co President Welfare & Diversity

Welcome Week (multi-faith picnic, 500 students at petting zoo), Good night out staff have been trained, welfare committee, fitness to study, career starts program, hall reps, puppy therapy, check yourself week, Looking Guide, Cedas (essay skills), policy on transgender students, community liaising improvement, looking at back gate

Brianna Middleton MacPherson – Co President Societies & Media

SU open 12 hours a day, socs and clubs can use space later, Tommy’s open, bigger RAG budget, £300 extra RAG budget, new media staff (John May), change how membership works (flexibility for socs to change membership), extra rooms (4) for booking, bake sales, 3700 people at activities fair (3000 signed up).

Alex Reilly – Co President Sports & Development

BUCS conference (student director elected), RHUL sport identity change to Bears, 1600 sports members, Disabled Students Forum in October, Sport Government Structure being rejigged, #bearsday, Stressbusters, This BUCS Girl Can, In The SAC radio show with BMM, tour around socs and sports

	

	4.
	Strategic Plan
	

	
	NC – Four year plan by 4 SAABS

· 2 years of surveys and research

BMM – Challenges? Encompass students, staff, future of organization, space, location of building and College (high living cost), rising student numbers as College expands, higher education sector changing (tuition fees, access etc), tradition/heritage

Plan = state overall mission and define what that means to students, aims, values, enablers and targets

Mission = to make student life better at RHUL

Aims

· Improve education

· Enjoy time spent here

· Wellbeing looked after

· More employable

· Empower to change world around you

Values

· Student focused

· High quality

· Inclusive

· Brave

· Trustworthy

Enablers

· Sustainable resources

· Good governance

· Comprehensive insight

· Great people and culture

· Effective communications

· Digital First Ambition

Balance scorecard on briefing and plan, combination of elements.

January is the launch online, Refreshers branding will include it

HR – what is the change?

· Brave was innovative, changed after student consultation, no one knew what innovative meant

· High quality was quality, based on feedback

· Used to have 8 abstract values that have been changed so they now make sense

	.

	4.
	Ask An Officer Anything
	

	
	No questions

	

	5.
	Motions
	

	
	Amendments to the Constitution

Motion to adopt a new constitution

· Gov structure constitutional review, NUS did survey over democratic procedures, changes adopted to new const

· Old one was long and ineffective

· Restructures

· Law Student Meeting (once every term)

· Three councils

· BMM - Officer roles

· Current structure of 4 (SAABs), want to add President

· JK –

· AR - Student vote on how money gets spent

Paul Geerligs poses amendment to vote separately on new SAAB role from the new constitution.

Argument for:

· Big financial investment which may take away from the constitution which he otherwise agrees with.
Argument against:

· BMM – new role because education is most important, no financial implication on students for this change and new role is important for support of students

Voting:

· In favour = 1

· Against = 12
· Abstentions = 4
No one opposes the motion.

Any questions?

Charlotte Mason

· Equalities council will become hub for voting for campaigns, organizing events, will have money to do events, equality in every aspect not just liberation.

· Instead of INR, will have bigger scope

NC – Vote for 24 hours, once gone through 1 more round of gm, go to College to approve then charity commission. If it gets passed this time, all regulations will be replaced by new bylaws immediately after this one. Exception of financial regs, have to be approved by College.

BMM – New SAAB roles will not be elected until 2017/18, roles on council will be this academic year (16/17)
Private members motions

· None submitted 

	

	6.
	Council Motions
	

	
	Jack Kilker presents motions passed at Councils

· I&R preventing prevent has been put through (not going to work with gov initiative Prevent)

· Welfare committee to be voting members at Council

· Returning Students Rep on Council

· President to be voting member of Council
Objections only vote = no objections

	

	6.
	Any Other Business
	

	
	Cracker jokes were read. Where do snowmen go to dance? To the snowball. No one laughed –BMM.
Next Meeting Tuesday 8rd March 2016 - 6pm SU Main Hall
Chair Closes meeting
	

1
Exec Meeting

