Avon Way
Headline results from the Students’ Union following the Avon Way survey (results attached), conducted by the Students’ Union in the Autumn Term 2005.

Respondents:

Approximately 50 responses were received which accounts for 40% of the residents at Avon Way.

Demographic of respondents:

67.3% male and 32.7% female

63.3% Undergraduates and 36.7% Postgraduates

44.9% British home students and 51% Overseas student
Transport

The survey returned clear areas where students’ have concerns.

49% of Avon Way Students’ felt unsafe whilst walking between Avon Way and the Quays; this confirms much of the anecdotal evidence we had received which highlighted the problems many students had with local residents during the walk to and from campus and the notorious “flasher” who targeted students whose route home required them to walk through the underpass.

69.4% of respondents felt that the footpaths were poorly maintained citing the underpass as an area that has caused many problems due to flooding. The lack of route options mean that students have little choice in the path they take and are sometimes forced into crossing the main road (speed limit 50mph?) to get to campus.
87.8% of respondents felt that there wasn’t enough lighting and cctv coverage on the footpaths.

Overall 65.3% of students felt that transport between the University and Avon Way was poor.

On a more positive note 85.7% of students responded that they were aware of the Students’ Union mini bus service and 69.5% the human bus stop initiative.

In spite of the provision of and awareness of additional facilities intended to provide safer alternatives and a safer environment for its members, the Union maintains concern that more investment will be required to allay the widespread concerns of its membership. There is an opportunity here for imaginative thinking to solve what appears to be a simple problem.
Facilities
While only 44.9% of people felt that it was hard to make friends at Avon Way 67.4 felt that there was a lack of sufficient social space. This was backed up by 65.3% of respondents wanting to see some kind of social event at Avon Way.
Even though 47% of students felt that the facilities at Avon Way were good, 69.5% wished to see a cash machine, 83.7% would like to see a post box and 61.2% would like a computer lab at Avon Way.

44.9% of students (a small majority) responded that they were aware of the recycling facilities at Avon Way.

There is a clear sense of alienation and of second-class provision at the accommodation sites that are not immediately part of campus. The clearest indicator of this is the evident frustration at not having distinct, quality social space. With the potential sale of Avon Way, information provision must be honest to those residents, especially if the site proves difficult to sell. These students will not be amenable to a lack of investment, nor the postponement of essential works because of the anticipated sale of that part of the estate.

Other

44.9% of students felt that noise was not an issue at Avon Way and there was little anecdotal evidence to suggest otherwise.

Perhaps surprisingly, considering the other problems, 59.1% of respondents replied that they felt Avon Way was good value for money, as opposed to only 12.3% that felt it was poor value.

32.7% of respondents replied that they wouldn’t swap Avon Way if they had the chance, compared to 32.6% of respondents that would change accommodation.

47% of students responded that when they arrived at University they thought that they would be living closer to University as opposed to 36.7% who didn’t.

Responses to “what is the best thing about living at Avon Way” ranged from the size of the rooms, the family-like atmosphere, and the quiet. By far the most common response concerned the low price.
Responses to “what is the worst thing about living at Avon Way” ranged from a dislike of the interior decoration, the lack of a direct bus from campus and not feeling part of the University community.

It is to be hoped that these findings will educate the future discussions of replacement of the accommodation provision when that issue arises. The need for budget accommodation stock available to students is vital, especially when bearing in mind the University’s excellent record of Widening Participation in H.E. The other learning point from this section of the report is the importance of active participation in local decision making fora. The Union would hope that, in being an active participant in the local community, it is essential that the University’s considerable influence is brought to bear on the local strategic partnership planning group, for example with regard to transport policy. The Union feels that in recent years the local authority have not valued or considered the needs and the impact of Essex students (and staff) appropriately. For that the Union accepts some culpability and looks forward to working with the University to address this oversight for future developments, for example the opportunities presented by the Olympics in 2012.
