

ECONOMIC FREEDOM FIGHTERS STUDENTS COMMAND

CONSTITUTION

**FREE QUALITY AND WELL-RESOURCED
EDUCATION FOR ALL**

EFFSC
Economic Freedom Fighters Students Command

Table Contents

CONSTITUTION OF THE ECONOMIC FREEDOM FIGHTERS STUDENT COMMAND	4
Preamble	4
SECTION 4: Logo and Colours.....	4
SECTION 2: What is EFF SC?.....	5
SECTION 3: Aims and Objectives	5
SECTION 4: Cardinal Pillars of EFF	6
SECTION 5: Non-negotiable Founding Principles of the EFFSC.....	6
SECTION 6: Membership of EFF SC.....	6
SECTION 7: Rights of Members.....	7
SECTION 8: Duties of the Member.....	7
SECTION 9: All members of the EFF SC must take instructive note of and internalise the following:.....	7
SECTION 10: Members of the EFF SC are accordingly expected to:.....	8
SECTION 11: EFF SC Structures	8
SECTION 12: THE OFFICES OF THE EFF SC.....	9
SECTION 13: PROVINCES.....	9
SECTION 14: The National Students Assembly	10
Voting delegates:	10
Non-Voting Delegates:.....	10
Duties and Powers of the National Students Assembly	10
SECTION 15: Portfolio Composition of the CSCT Members.....	11
SECTION 16: Portfolio Responsibility of the CSCT Members.....	11
SECTION 17: Powers of the CSCT	14
SECTION 18: Organisational Principle of the EFF SC.....	15
SECTION 19: Central Tasks of EFF SC Structures, Formations and Other Entities.....	16
SECTION 20: Code of Conduct and Revolutionary Discipline.....	15

CONSTITUTION OF THE ECONOMIC FREEDOM FIGHTERS STUDENT COMMAND

Preamble

ECONOMIC FREEDOM FIGHTERS STUDENTS COMMAND is a radical and militant student Economic Emancipation Movement which brings together revolutionary students, fearless, radical, and militant Activists, under the need to pursue the struggle for economic emancipation which is intertwined with free education. The EFF SC derives its existence from the constitution of EFF, it is governed by and adheres to the policies and programmes of the EFF.

The EFF SC takes lessons from the notation that “political power, without economic emancipation is meaningless”. The Movement is inspired by ideals promoted and practiced through organic forms of political leadership.

The EFF SC draws inspiration from Marxist-Leninist and Fanonian schools of thought on its analysis of colonialism, the education system, imperialism, race and class contradictions in every society. The EFF SC draws inspiration programmatically from Heterodox economics, whose conception of development in post-World War II is the most possible, coherent and cogent form of developmental path.

Through organic engagement and constant relationship with the masses, ECONOMIC FREEDOM FIGHTERS STUDENTS COMMAND provides clear and cogent alternatives to the post-colonial economic systems, which in many countries kept the oppressed students under colonial domination and suppression.

EFF SC is a South African Movement with a progressive internationalist outlook, which seek to engage with progressive movements in institutions of higher learning outside South Africa and outside Africa

SECTION 1: Logo and Colours

The Logo of the EFF SC shall be the map of the Continent of Africa representing a commitment to its people, resources and humanity; The Continent will be coloured in green to signify the Land that must be restored to its people; from within the Southern tip of the Continent will be a black clinched fist signifying the unity in strength of the oppressed of the continent; The fist will carry a red pen signifying the new weapon to fight a modern struggle, mired in the blood of generations of fallen students who fought for freedom; At the bottom of the fist, shall be books; representing the significance of education, which can be used as a form of means of production to liberate the African people; Finally, at the northern tip of the continent shall be a gold star, representing the progressive internationalist character of our African Revolution, international solidarity and the pursuit of total emancipation of the oppressed peoples of the world.

SECTION 2: What is EFF SC?

1. ECONOMIC FREEDOM FIGHTERS STUDENTS COMMAND (EFF SC) is an EFF Student Political organisation, with relative autonomy as established in Section 17 of the EFF Constitution, characterised as a Student Movement which seeks to act in the interests of all students in South Africa, Africa and the world striving for ECONOMIC EMANCIPATION IN OUR LIFE TIME!
2. The EFF SC is anti-capitalist, anti-racist, anti-tribalist, anti-sexist, and anti-imperialist in its world outlook and is driven by sound Democratic Socialist Values where the leadership is accountable to the membership which elected it
3. The basic programme of the EFF SC is the complete overthrow of the neoliberal anti-black education system as well as the bourgeoisie and all other exploiting classes, the establishment of the dictatorship of the working class in place of the dictatorship of the bourgeoisie and the triumph of socialism over capitalism. The ultimate aim of the EFF SC is the realisation of socialism through students' power and the establishment of an education system that responds to the needs of its students.
4. The EFF SC is a vigorous student vanguard organisation leading the revolutionary masses in the fight against the class enemy.
5. The EFF SC takes socialism as the theoretical basis guiding its thinking and development of its political line and in this respect identifies itself as a MARXIST, LENINIST, and FANONIAN organisation.
6. Members of EFF SC, who dedicate their lives to the struggle for socialism must be resolute, fearless and surmount every difficulty to win victory!

SECTION 3: Aims and Objectives

1. To establish and sustain a student society that cherishes revolutionary cultural values and to create conditions for total political and economic emancipation, prosperity and equitable rights of all students in higher learning institutions
2. To attain and defend the National Integrity and Liberation of the oppressed black majority of South African students.
3. To participate in the worldwide struggle for the complete eradication of imperialism, colonialism, racism and all other forms of discrimination.
4. To participate in, support and promote all struggles for the attainment of the complete independence and unity of African education systems and by extension, the African continent
5. To oppose resolutely, tribalism, regionalism, religious and cultural intolerance
6. To oppose the oppression of women and the oppression of all other gendered persons
7. To oppose patriarchy, sexism, and homophobia and any cultural or religious practices that promotes the oppression of any student, women in particular.
8. To fight for and deliver FREE Quality Education in our lifetime.
9. To fight for better learning facilities on campuses and living conditions in residences, and building more higher learning institutions and residences.
10. To ensure transformation of all forms in higher learning institutions.

SECTION 4: Cardinal Pillars of EFF

All members of the EFFSC are bound by the 7 non-negotiable pillars of the economic freedom fighters as contained in the constitution, and these are:

1. Expropriation of South Africa's land without compensation for equal redistribution.
2. Nationalisation of mines, banks, and other strategic sectors of the economy.
3. Building State and government capacity, which will lead to abolishment of Tenders.
4. Free quality education, healthcare, houses, and sanitation.
5. Massive protected industrial development to create millions of sustainable jobs.
6. Massive development of the African economy and advocating for a move from reconciliation to justice.
7. Open, accountable government and society without fear of victimisation by the State Defence, Police and other Agencies.

SECTION 5: Non-Negotiable Founding Principles of the EFF Students Command

All members of the EFFSC are bound by the 7 non-negotiable founding principles of the EFF Students Command, and these are:

1. Mobilising students behind the struggle for economic freedom, embodied in the EFF Founding Manifesto.
2. Pursuit of radical higher education transformation with the aim towards free, quality and well-resourced education.
3. Championing the interests of students and all workers in institutions of higher learning.
4. Building a dynamic relationship between students and community struggles and campaigns.
5. Participating in progressive international campaigns and programmes.
6. Promoting academic and research excellence and progress.
7. Contributing to intellectual and ideological discourse in a manner that seeks to promote the struggle for economic freedom.

SECTION 6: Membership of EFF SC

1. Any South African or non-South African student who accepts the Constitution of the EFF SC, joins a branch of the organisation and works actively in it, carries out the organisation's decisions, observes its discipline and pays membership dues may become a member of the EFF SC.
2. Any South African or non-South African who are registered as students in an institution of Higher Learning or post-secondary and training institution willing to be under the political and ideological guidance and discipline of the EFF SC and the EFF
3. All members shall comply with the provisions of this Constitution as well as with the Aims, Objectives, Principles and Policies of the EFF SC.

4. All members of the EFF SC may not join, participate, or associate in any organisation and activities whose aims and objectives are inconsistent and contradictory with those of EFF.
5. On acceptance, a member shall pay the annual joining fee of R10.

SECTION 7: Rights of Members

Every member of the EFF SC shall have the right:

1. To vote in any elections the EFFSC participates in in accordance with such rules and regulations
2. To vote in any elections held by EFF SC in accordance with such rules and regulations
3. To be elected to any office in EFF SC in accordance with such rules and regulations
4. To participate in meetings and other activities organised by EFF SC

SECTION 8: Duties of the Member

Every member of the EFF SC shall have the duty:

1. To be loyal to the EFF SC
2. To observe and resort to the Policies, Resolutions, Decisions of the CSCT and the Rules and Regulations of the EFF SC
3. To constantly and continuously strive to raise the level of her/his own political consciousness and understanding of EFF SC Policies, Resolutions, Rules and Regulations
4. To strengthen, promote and defend the EFF SC and to popularise its politics, policies and programs
5. To conduct herself / himself honestly and honourably in dealing with the EFF SC and the broader public and not to bring the EFF SC into disrepute or ridicule

SECTION 9: All Members of the EFF SC must take instructive note of and internalise the following:

1. The political line of the EFF SC is the fundamental and crucial factor in the interaction between EFF SC and the larger material world. It is the lifeblood of the organisation and should be at the heart of every member's activity and duties. The life of EFF SC and hence that of the revolution compels a very high level of commitment from each member which in turn shall be guided by the struggle to develop, grasp and apply our political line and through that process sharpen it.
2. In refining and carrying out the political line, EFF SC acts as a collective. Every member's actions in any given situation can make a huge difference—positive or negative. At the same time, the organisation is expected to enable its members to pull together so as to understand why it is necessary to struggle for and achieve our strategic goal of ECONOMIC FREEDOM IN OUR LIFETIME. Members are expected to channel their insights and initiative into a collective process and this in turn enables a more comprehensive analysis of reality, and a much more meaningful mobilisation of the students to transform that reality. This is way beyond what

- any single individual acting alone, or even a loose affiliation of individuals could ever achieve.
3. Inside the EFF SC, members are expected to thrash out their differences, be faithful to the revolutionary ideas of the organisation through good and bad times and through this whole process to protect each other. In this way we express our revolutionary outlook and collectively while at the same time boosting the morale of membership
 4. Also inside the EFF SC there should always be much collective discussion and struggle over ideas of what is to be done, over right and wrong ideas in the development of the revolutionary line and practice to which all members are expected to contribute; this is the life blood of the organisation. But against the ideological enemies of FREE QUALITY EDUCATION IN OUR LIFETIME we close our ranks as a collective forming an iron wall of unity and allegiance to the revolution and hence making it impossible for them to break our ranks
 5. Learning or education is an active process that requires members to self-develop and seek clarity where they don't understand or feel confused. Finally, the political development of each member is a revolutionary responsibility of all engaged in struggle.

SECTION 10: Members of the EFF SC are accordingly expected to:

1. Study and apply the theoretical line of the organization being Marxist Leninist and Fanonian tools in a living way;
2. Work for the interests of the vast majority of students of South Africa, Africa and the world;
3. Be willing and able to unite with the vast majority, including those who have been wrong in opposing them but are sincerely correcting their mistakes and hence showing remorse for their previous mistakes. However, members must vigilantly guard against elements of unrepentant opportunism, careerism, factionalism, reaction and revisionism so as to prevent such bad elements from infiltrating the leadership of the organization. This is a necessary prerequisite to ensure and guarantee that the leadership of the EFF SC remains always in the hands of revolutionaries;
4. Consult with the masses and investigate the necessary conditions when matters arise;
5. Be bold in making criticism and self-criticism.

SECTION 11: EFF SC Structures

The EFF SC shall consist of the following organs:

1. National Students Assembly which elects the Central Students Command Team (CSCT). The CSCT shall have a term of two years
2. At its first sitting after being elected, the CSCT shall elect 6 (six) members of the CSCT who, together with the President, Deputy President, Secretary General, Deputy Secretary General, and Treasurer General shall constitute the Central Working Command of the EFF SC. The 11 member Central Working Command shall:

- a) Be responsible for the day-to-day activities of the EFF SC;
 - b) Ensure the proper and timeous implementation of CSCT decisions;
 - c) Submit a report of its work to the CSCT in respect of its activities between CSCT meetings.
3. Provincial Students Assembly which elects the Provincial Students Command Team and shall have a one year term
 4. Branch General Assembly which elects the Branch Students Command Team which shall have a term of one year
 5. Branches may be grouped together into zones. Branches may also be subdivided into smaller units such as residence committees.
 6. Every member of the EFF SC shall belong to a branch, which is the basic unit of activity for members. A normal meeting of the branch shall be called a Branch Assembly which is to be open to all student community members.
 7. Each Branch shall be registered with the CSCT and shall consist of no fewer than 100 members. A Branch Command Committee is elected every year at a Branch General Assembly by members in good standing. The Branch Students Command Team (BSCT) shall comprise of Chairperson, Deputy Chairperson, Secretary, Deputy Secretary, Treasurer and 10 additional members

SECTION 12: The Offices of the EFF SC

1. The site of the National Headquarters of the EFF SC shall be determined by the Central Students Command Team
2. The site of the offices of the Provincial Students Command Team shall be determined by the Provincial Command Team
3. The site of the offices of the Branch Students Command Team shall be determined by the Branch Command Team

SECTION 13: Provinces

1. For purposes of EFF SC structures, the country shall be divided into the following provinces:
2. Western Cape, Northern Cape, Eastern Cape, KwaZulu Natal, Free State, Gauteng, Limpopo, Mpumalanga, North West
3. The CSCT may from time to time alter the number, the boundaries or the names of the Provinces
4. A province consists of as many Branches as there are in a Province. Members of the Provincial Students Command Team (PSCT) are elected at the Provincial Student Assembly by the delegates representing each Branch in the province. The provincial elections are held once every year. The Provincial Students Command Team shall comprise of the Chairperson, Deputy Chairperson, Secretary, Deputy Secretary, Treasurer and 16 additional members

SECTION 14: The National Students Assembly

1. The National Students Assembly (NSA) shall be the supreme ruling and controlling body of the EFF SC.

It shall be constituted of:

Voting delegates:

1. All of the voting delegates at the National Students Assembly shall be branch delegates, provincial students command teams and the Central Students Command Team.
2. The National Student Assembly shall be convened in agreement with the CCT of the EFF
3. Members of the Central Students Command Team shall attend as full participants in the National Students Assembly
4. All delegates to be appointed to the CSCT shall be appointed / elected directly by the National Students Assembly by the delegates with capacity to appoint/vote
5. The number of delegates per Province who would qualify for capacity to vote shall be fixed guidelines as adopted by the CSCT

Non-Voting Delegates:

1. Non-voting delegates shall be determined by the CSCT and shall not exceed 10% of the voting delegates

Duties and Powers of the National Students Assembly

1. The National Students Assembly is the Supreme Organ and accordingly the highest decision making body of the EFF SC. It sets the organisation's basic orientation and objectives, especially at crucial junctures of the struggle.
2. The CSCT shall appoint an Assembly Organising Committee which will circulate the National Student Assembly's information in advance, determine the precise procedure for selection of delegates and indicate how the membership can then ensure their concerns are on the agenda.
3. The National Students Assembly shall determine its own procedures in accordance with democratic principles.
4. Voting on key questions shall generally be open and may be by secret ballot if at least one third of the delegates at National Students Assembly demand it
5. The National Students Assembly shall receive and discuss the reports of the CSCT.
6. It shall have the right and power to review, ratify, amend or overturn any decision taken by any of the constituent bodies of the EFF SC
7. The National Students Assembly elects the CSCT which develops political line and policy to meet the challenges of leading the revolutionary struggle.
8. The CSCT shall comprise of 21 members who are directly elected by the National Student Assembly

9. National Student Assembly as the Supreme Policy making organ of the EFF SC, it formulates, pronounces and declares all Policies of the EFF SC and has the power and authority to effect amendment(s) to the Constitution.
10. The National Students Assembly shall convene once every two years, and it is the Supreme Authority for the adoption, implementation and supervision of the Policies, Directives, Rules and Regulation of the EFF.

SECTION 15: Portfolio Composition of the CSCT Members

Members of the CSCT shall be composed of the following

- (a) President
- (b) Deputy President
- (c) Secretary General
- (d) Deputy Secretary General
- (e) Treasurer General
- (f) And 16 additional members

The portfolio composition and the responsibilities of the additional members are as follows;

- a) Media and Information Officer
- b) Education and Training Officer
- c) Gender Officer
- d) Projects Coordinator/Organizer
- e) Sports and Cultural Officer
- f) International Affairs Officer
- g) Research, Policy and Political Commissar
- h) Student Services Officer
- i) Residence Liaising Officer
- j) Social Welfare Officer
- k) Stakeholder Relations Officer
- l) Disability Officer
- m) Safety and Security Officer
- n) Under-graduate Officer
- o) Post-Graduate Officer
- p) Legal and Transformation Officer

SECTION 16: Portfolio Responsibility of the CSCT Members

The President:

- a) is the chief executive officer of the CSCT,
- b) Shall be full time in the Head Office of the EFFSC
- c) presides at all official gatherings of the EFF SC or delegates such duty to any member of the CSCT,
- d) together with the Secretary General and Media and Information Officer, acts as spokesperson, drafts and issues press statements on behalf of the EFF SC, and
- e) acts as convenor of the National Student Assembly, National Students Council , **CSCT**

and CWC.

The Deputy President

- a) deputises in the absence of the President,
- b) develops and coordinates policies of the EFF SC,
- c) drives constitutional development processes of the EFF SC, and
- d) is the chairperson of the EFF SC Disciplinary Committee.

The Secretary General:

- a) is the chief administrative officer of the EFF SC,
- b) is responsible for the minutes of all CSCT, CWC and other official meetings of the EFF SC,
- c) conducts correspondence of the EFF SC and keeps copies thereof,
- d) circulates notices and agendas of all EFF SC meetings,
- e) prepares annual reports on the overall work of the EFF SC, and

The Deputy Secretary General:

- a) deputizes in the absence of the Secretary General,
- b) provides administrative support and back up to any other portfolio in the CSCT, and
- c) executes all duties as prescribed by the CSCT or the Secretary General.

The Treasurer General:

- a) administers the finances of the EFF SC
- b) ensures that expenditures of funds are utilised within the parameters of the approved EFF SC budget,
- c) publishes and distributes quarterly reports in respect of the financial status of the EFF SC,
- d) keeps records of all financial transactions of the EFF SC,
- e) presents an audited report at the National Student Assembly or at any time that it is requested, provided that notice of at least thirty working days is given,
- f) constitutes and coordinates the EFF SC Finance Committee which is responsible for the formulation of the SRC budget and also fundraising for EFF SC projects and other activities.

The Media and Information Officer

- a) Is responsible for the organisation of the EFF SC official newsletter and other publications
- b) Compiles together with the EFF SC President and Secretary General press statements and releases on behalf of the EFF SC
- c) Is, in the absence of the President, Deputy President, the Secretary General and the Deputy Secretary General, the official spokesperson of the EFF SC, and
- d) Performs all functions which may be required by the EFF SC in respect of information and publicity

The Education and Training Officer

- a) Is responsible for all academic matters affecting students
- b) Coordinates all branches of EFF SC
- c) Organises information sessions regarding transformation of institutions of higher learning

The Gender Officer

- a) Performs all functions required by the EFF SC in respect of gender issues within the EFF SC, and the broader community
- b) Is responsible for promotion and coordination of gender issues

The Project Coordinator/Organizer

- a) Initiates and coordinates projects of the EFF SC,
- b) In conjunction with the Treasurer, raises funds for the projects of the EFF SC, and
- c) Performs all functions required by the EFF SC in respect of projects

The Sports and Cultural Officer

- a) Coordinates all sports and cultural forums of the EFF SC,
- b) Represents the EFF SC in all sports and cultural forums,
- c) Together with the Treasurer General, coordinates and obtains sponsoring from outside organizations to support recreational activities
- d) Performs all functions required by the EFF SC in respect of recreational activities

The International Affairs Officer

- a) Coordinates all matters pertaining to international relations
- b) In responsible for developing the international Affairs Policy, and
- c) Liaises with international students organizations

The Research, Policy, and Political Commissar

- a) Organises and oversees the political school of EFF SC
- b) Develops policy on strategic fields as per the ideology and principles of the organization

The Student Services Officer

- a) Coordinates social awareness campaigns;
- b) Attends to matters of student concern such as transport, catering, and financial aid.

The Residence Liaising Officer

- a) Liaises with branches in terms of issues of accommodation in campuses

The Social Welfare Officer

- a) Identifies community outreach projects
- b) Organises and/or coordinates developmental projects in the broader community
- c) Facilitates workshops on campuses to support and empower students wishing to use their skills and resources in the development of underdeveloped and disadvantaged communities

The Stakeholder Relations Officer

- a) Liaises with all the stakeholders in the education sector

The Disability Officer

- a) Initiates a national platform to obtain opinions on the challenges related to disabled students
- b) Does research on and facilitates workshops on campuses to support and empower disabled students
- c) Create a cogent disability policy for the EFFSC

The Safety and Security Officer

- a) Promotes the development of progressive security and safety

The Post Graduate Officer

- a) Is responsible for all academic matters affecting postgraduate students nationally;
- b) Initiates a national platform to obtain opinions on the challenges related to postgraduate students
- c) Works with the professionals Officer of the EFF to identify members of the EFF SC who are already professionals while doing their post-graduate studies, and give them necessary support

Legal and Transformation Officer

- a) To consolidate legal services for the EFFSC
- b) Together with the Education and Training officer, coordinates transformation related issues
- d) Organises and/ or co-dinates workshops, campaigns and other events on campuses to support and empower students
- c) Initiates a national platform to engage on the challenges related to transformation

SECTION 17: Powers of the CSCT

1. The **CSCT** is the highest organ of the EFF SC between National Student Assemblies and shall have the authority to lead the organisation, subject to the provisions of the National Assembly resolutions and decisions
2. In periods between the National Assembly, the **CSCT** shall periodically report to the EFF SC

membership

3. The **CSCT** shall set up a number of necessary bodies and standing sub - committees on different levels in order to guide the overall work of the EFF SC.
4. The **CSCT** shall implement the policies, resolutions, directives, decisions, and programs enunciated by the National Student Assembly
5. The **CSCT** shall meet at least once in two months. The **CSCT** is the principal organ of the National Student Assembly and consists of The President, Deputy President, Secretary General, Deputy Secretary General, Treasure General, and 16 additional commissars drawn from the 9 Provinces.
 - A. The Chairperson and Secretary of each PSCT shall be members of the **CSCT**.

SECTION 18: Organisational Principle of the EFF SC

1. The organisational principle of the EFF SC is democratic centralism.
2. The leading bodies of the EFF SC at all levels are elected through democratic consultation
3. The whole organisation must observe unified discipline: The guiding principle is that at all times the individual is subordinate to the organisation, the minority is subordinate to the majority, the lower level is subordinate to the higher level, and the entire EFF SC is subordinate to the CSCT.
4. Leading structures of the EFF SC at every level shall periodically report on their work to EFF SC assemblies, general assembly meetings, constantly listen to the opinions of the students both inside and outside the organisation and to this end accept their supervision. EFF SC members have the right to and must be encouraged where necessary to criticise the EFF SC, its leadership and or any component part thereof at all levels and makes proposals to them. If an EFF SC member holds different views with regard to the decisions or directives of any component structure of the EFF SC s/he is allowed to reserve her/his views and has the right to skip the immediate leadership channels of command and report directly to higher levels, up to and including the CSCT and the President of the CSCT. It is essential to create political conditions that are conducive to both centralism and democracy; discipline and freedom; unity of will and personal ease of mind.

SECTION 19: Central Tasks of EFF SC Structures, Formations and Other Entities

1. In general, EFF SC branches must be formed in all higher learning institutions.
2. EFF SC structures, formations and other entities must give prominence to the revolutionary politics of the organisation and develop the style of melding theory with practice, maintaining close links with the students and practicing criticism and self-criticism.
3. The main tasks of the component structures, formations and other entities of the EFF SC are:
 - A. To lead EFF SC members and the broad revolutionary masses in studying, internalising and applying the political line of EFF SC;
 - B. To give constant education to EFF SC members and the broad revolutionary masses concerning the race/class struggle and the struggle between the two lines and to lead them in fighting resolutely against the class enemy;
 - C. To propagate and carry out the policies of EFF SC; implement its decisions and fulfil

every task assigned by the CSCT;

- D. To maintain close ties with the masses by being located on the ground, constantly listen to their opinions and their demands and to conduct robust ideological struggle within the EFF SC so as to keep the organisation's life vigorous;
- E. To take in new EFF SC members, enforce discipline, constantly consolidate the EFF SC membership strength and to get rid of the rot and take in new energy so as to maintain the purity of the organisations' ranks

SECTIONS 20: CODE OF CONDUCT AND REVOLUTIONARY DISCIPLINE

1. The Code of Conduct which will be the EFFSC'S guide on how issues of discipline and conduct are internally handled shall be annexure A of the Constitution of the EFFSC
2. The code of conduct shall be consistent with organisational principles of the EFFSC contained in the Constitution.

Adopted by the Economic Freedom Fighters National Students' Assembly, 16 June 2015

Signed by,

President

Secretary General