Community and Charity Working Group

Introduction
The University of Essex has grown substantially in the last 10 years, which has been accompanied by a feeling within the local community that the University’s students have become a nuisance, consistent with increased reports of anti-social behaviour. There is a perception that students are “privileged” and do little to help the local community. For example Greenstead has high levels of poverty and delinquency and yet over the last 40 years there has been little help from the University to help the community which is worrying when one considers the high number of staff employed who live in Greenstead. This said the town gown relationship is considerably better than twenty years ago but still suffers from past events. There has been work to build relationships with key figures in the community but there seems to be a lack of consideration for the ‘man on the street’ and their opinion. The purpose of this paper is to highlight the benefits of establishing a steering group who would be responsible for gathering and sharing information relating to community work with the aim of improving the effectiveness of the work carried out by the University within the local community. The information would in turn be used to enhance the profile of the University locally and nationally. It will be necessary to identify some of the groups of University and Union people who work with the local community to build better relations and help those who most need it.
Who is participating in community work at the University?

The Students’ Union V-team is the primary means with which the Union interacts with local community. The V-team has helped a wide range of people from old to young the V-team tries to help those who are most in need in the local community. The volunteers who participate in V-Team projects are drawn from both the student and staff bodies. The activities range from helping with sporting events; regenerating communal areas; and promoting cultural awareness to help young people to achieve more.
The work of the Students’ Union Charity Fundraising Committee (previously RAG) has raised modest amounts of money for charities with over £5k being raised in 2007/08. The money raised has made a big difference to local charities who do not receive government funding, however this is only a fraction of what could be raised by an institution of our size.
The University’s Aim Higher initiative is devised to encourage young people to aspire to go to University and specifically the University of Essex. The University employs students to go into schools under the supervision of External Relations staff to promote the opportunities at the University.

There are a number of departments which are involved with one-off projects encouraging interaction between the local community and the University. Usually the purpose is to encourage children to think about a particular subject area; Fit4Life is just one example run by the Sport Science Department to encourage families to think about healthy living.

It cannot be underestimated just how many students and staff, independent from the University or Union, who are involved with community work. The work often goes unnoticed due to the person not wishing to draw attention to them as this is not there motivation. These people could potentially benefit from having a body of people they can approach to discuss the work they do and see if it fits with other work happening at the time.
Proposal

The founding of a steering group would serve two primary purposes; firstly bringing together all the parties involved with community work; and secondly the introduction of a transparent method of selecting principle charities for the University and Union (see attached Raising and Giving Paper).

At present the no single person or office has all the information about who is doing what. There at least three or four people each year in contact with the local schools and the various community groups. The consequence is a lack of co-ordination which wastes time and effort for all parties involved. At present a person from the University could spend a year or more building a relationship with a local school, for example, and someone else from the University may contact the school and arrange to run an activity but may let the school down damaging all the work that had previously happened. There are other implications for the students and staff who may wish to be involved with some volunteering for personal development but are not sure who to contact, wear to go or get hold of information about what people have done in the past. It would benefit the University to have this information to hand and be able to plan publicity and public relations events improving the University’s reputation locally, regionally and nationally.

The other benefit not already discussed is that the formation of the group would help provide the necessary information for the potential implementation of an accreditation scheme for students, staff, University and Union which would make such activities more measurable, result in volunteers having something tangible to demonstrate the efforts they have made, as well as potentially improving NSS & SSS scores.

One final element to consider is the University’s satellite campuses. Southend in particular as a newly established presence in the town is at a crucial stage in being able to form town/gown relations, rather than try to change those already in existence. Loughton, like Greenstead, is a depressed area, and the potential for students and staff to make a contribution there is significant, but could realistically only be achieved through a coherent, united approach.
The benefits of a Community & Charity Steering Group are clear. Students have identified the need for the University’s reputation to be improved, and increasingly on the CSR agenda is the relationship an organisation has with the environment and community in which it is based. In order to really affect University-led change in our local communities we recommend the establishment of such a steering group.

The forming of such a group
Community Engagement Steering Group

Definitions;
Community – The environment in which our students, staff & beneficiaries learn, work & live.

Terms of Reference

1. To strategise the University’s engagement, activities & impact within the local community.

2. To co-ordinate within the University of Essex our community engagement program & create a platform for communication between the University & key figures within the community.

3. Facilitate communication and co-ordinate the publicising of community engagement activities to ensure a high level of awareness of community engagement projects.

Membership

Andy Downton (Proposed Interim Chair)
SU Community Volunteer Co-ordinator
SU Vice President (Welfare & Community)
SU Charity Fundraising Officer
Representative from Aim Higher
Representative from External Relations
Representative from Student Support Office
Staff Volunteers (Potentially Caroline Angus, and reps from ESE and/or LiFTS)
