Tackling Disruptive Behaviour and Building a Positive Campus Community- The Next Steps
1. Introduction and context
During the summer of 2008 various members of University and Students’ Union staff and officers were involved in work to tackle disruptive behaviour and build a more positive campus community. Two reports were produced, an initial action plan circulated in July 2008 (see appendix 1 for a summary) and an update paper which was discussed at the University and Students’ Union Consultative Committee (USUCON) on 10 September 2008. Tackling Disruptive Behaviour is also a strand of the work on Dignity and Respect and updates have been provided to the working group.
There has been an ongoing commitment to work collaboratively to tackle disruptive behaviour and a range of focussed action has already been taken. This report provides an update of steps taken since September 2008 using the headings from the earlier reports referred to above.

2. Communication and campaigns

The aim of this action was to discuss methods of communication and messages to students to promote the positive community and respond to disruptive behaviour.
Guidance to students in accommodation was updated with a more positive slant and talks during Freshers week included these positive messages. Compulsory talks were held for students in accommodation, where information was provided by the Residents Support Network, Proctor, Residential Services and Security.

The Students’ Union welcomed the use of the term “disruptive behaviour” rather than “anti social behaviour” and has been working in various areas to further the ideas that have been promoted.

The Students’ Union has also taken action to tackle the initial problems caused by a minority of students on campus and held three meetings with offending clubs and one with the rugby club and proctor to give an informal outline of acceptable forms of behaviour and the penalties for non-compliance.
Future suggestions include developing a safety website, involving the Security Office, Student Support, Discipline and relevant external links.
3. Speedier Referrals and Firmer Sanctions Policy

Underpinning the new regime was the need to ensure that timely and appropriate referrals were made to the formal disciplinary process and that, where appropriate, firmer sanctions were applied.

The number of students seen by the Proctor and Assistant Proctors has increased significantly compared with the autumn term the previous year- a total of 78 cases were considered by the Proctors (up from 49) and the total number of students (including witnesses) seen increased from 76 to 172!
The Proctor’s have reported that they have been less inclined to issue warnings for first offences and have been more inclined to issue penalties. This may have a knock-on effect on the number of appeals and disciplinary committee hearings- this will be kept under review.
4. Regulations
Various amendments to disciplinary regulations and procedures were approved at Senate on 10th October. Others were agreed at the annual disciplinary panel meeting on 3rd December for recommendation to the next meeting of Senate.
The sabbatical officers from the SU met with the proctor to discuss possible rule changes to allow swift and relevant action against offenders and were hopeful that this meeting helped to define what further changes to regulations would acceptable to the student body.

Already approved by Senate:

· Regulation 13.2.f.1 has been revised to provide a breakdown of the different types of disorderly behaviour. This should make it easier to identify particular problem areas.

· The Proctors powers have been extended to enable them to issue a £500 fine for the successful prosecution of malicious fire alarms.

To be recommended to Senate:

· that the Proctors maximum level of fines is raised to £200 (from £100)
· that the regulation relating to breaching resolutions of the Proctor and Discipline Officer be included to cover the Vice-Chancellor as at present there is no regulation to cover the adherence to exclusion orders issued by the VC.

A working party (of the disciplinary panel) on drugs policy has been set up chaired by Richard Cornes (Dept of Law). This is a sensitive area where interaction with the police is needed. It is felt that University community should provide and/or have clearer guidance available on how drugs related offences will be dealt with.
5. Accommodation responses

Activities to enhance the identity of residential blocks through representatives and social activities have been implemented by the SU VP Welfare and Community and relevant accommodation staff. Representatives have been appointed for most areas of campus, exceeding expectations in the first year of operation, and have organised various social activities which are designed to enhance the community within the accommodation which may result in a reduction of un-neighbourly incidents.
There have been discussions about whether a firmer line or even an outright ‘ban’ on all parties in accommodation would lead to fewer problems- changes to the accommodation handbooks are proposed for 2009 entry.
There are also plans to introduce an online accommodation induction programme for 2009 arrivals which should ensure that all new residents have read and understood the requirements and consequently enable the content of the talks and other Freshers activities to be reviewed.

6. Noise in accommodation

Updated Guidance to members of the Residents’ Support Network (RSN) and Patrol staff on responding to noise complaints has been implemented during the autumn term. Every substantiated noise complaint is followed up by an RSN Co-ordinator and a verbal warning given, second complaints receive a written warning and a third substantiated complaint results in a referral to the Proctor. All unauthorised parties are referred direct to the Proctor. The new regime started in Freshers week and was explained to students at accommodation talks, and the changes appear to have been effective so far.

During the autumn term 2007, 255 noise complaints were received by the RSN. During 2008 this had reduced to 209- a reduction of 18%. More than 50 verbal warnings were issued during this period (compared to just 3 in the same period the previous year)

7. Community liaison

Links have been maintained with external organisations including Environmental Health ‘Anti-social Behaviour’ team and community policing teams.

Several meetings have been held including a bilateral problem solving meeting with the police on 9 December. An immediate action from this meeting has been the attendance of the police at the weekly security meetings (see below). Further actions will be taken in due course including protocols for information sharing where students have been cautioned by the police or convicted of a criminal offence. It is suspected that that a number of instances of serious infringements of the University's disciplinary regulations are overlooked simply because the disciplinary office never learns that such cases have occurred.

University membership of multi-agency Neighbourhood Action Panels (NAPs) continues. Student Support were able to appoint an additional Welfare Adviser at no additional cost to the University through reallocation of funding from Accommodation from another post in September 2008. The new post holder’s role includes support to the Residents’ Support Network and attendance at NAP meetings.

Following discussion internally and with the police (including at the meeting on 9 December) it is proposed that the University should part fund a Police Community Support Officer. This proposal is attached as Appendix 2.
8. Evidence and statistics

Some action has been taken to improve the quality of information recorded to enable more meaningful statistics to be produced. For example the new Disciplinary Officer has changed the format of the Proctor’s and Discipline Committees running lists for this year so that they are in an excel format which should make analysis of the data much easier.

Changes made to regulation 13.2 (f) 1 mean that it is not such a catch-all regulation, making different types of behaviour more easily identifiable.

9. Students’ Union venues

This action was to ensure a joined-up approach where possible, where incidents occur inside and outside venues and/ or are alcohol related. As previously reported a meeting took place in the summer to discuss sharing of information between the SU and Proctors office. The SU Commercial Development Manager chairs the student disciplinary process with the VP Services and Communications and the outcomes of these are fed back and synchronised with the Proctor’s cases. The SU through the Commercial Development Manager meets monthly with Greg Dumbrell to discuss issues pertaining to student behaviour on the campus and within the Unions facilities
10. Citizenship and campus community

The Students’ Union has taken lead responsibility for a strand relating to citizenship and enhancement of the campus community, including promotion of diversity, social space and activities (including alcohol free). This is a key part of the remit and existing activities of the SU, with current officers keen to enhance this provision.
The SU has designated the “Top Bar” as an alcohol free social space before 6pm and is bookable as an alcohol free social area at night. This has proved popular in the first term and will continue for the rest of the year.

11. Throwing items from windows

The risks and dangers of items thrown from windows were identified as a significant cause for concern in the summer. The dangers were highlighted in the Proctor’s part of the accommodation talks to new students.
12. Malicious fire alarms (MFAs) and failing to leave during fire alarms
The new academic year did not start well with six malicious fire alarms in one tower on a single night in Freshers week. One perpetrator was caught and found to be an ex-student, not a resident of the tower in question.

Further measures to improve fire safety behaviour have included:

· A programme of moving call-points (break glass alarms) out of the common areas in accommodation (where this has been completed malicious alarms have almost disappeared).

· The prosecution of those causing malicious alarms, both by the Proctor and in some cases the police.

· Evacuation exercises in accommodation, including warnings, were completed in the first three weeks of the academic year.

· The fire officer aims that by the next academic year a minimum of 80% of students should receive basic fire safety induction training.
· The Fire office reports that patrol and accommodation staff have reported more issues as action has been taken.

· Production of warning signs has been delayed.

The Discipline Office, where appropriate, are able to email the residents of the block where the MFA occurred. This can take two forms. One, to proactively ask for witnesses to come forward and secondly to notify residents when someone has been found guilty. The idea behind this is that residents feel confident that if they bring information forward it will be treated seriously.

MFA occurrences are included in the reports to the weekly security meetings (see below).

13. Security meetings

The membership and purpose of weekly security meetings chaired by the Proctor was reviewed These meetings examine all incidents which generate a patrol staff offence or occurrence report and discusses campus wide issues of student behaviour- action notes are now kept. The Union’s Commercial Development Manager attends this forum which has enhanced the communication flow in the identification of individuals who may be causing disruption inside and outside of SU venues.

In addition, since the bilateral meeting on 9 December identified the potential benefits, a representative from the local neighbourhood policing team has joined the meeting and it is hoped that this will become a regular occurrence.
14. Recommendations, including workload and resource implications
a. Proctor and Discipline Panel Workload

The Disciplinary Panel (3rd Dec) expressed serious concerns about the Proctors' workload and it felt that swifter referrals and firmer sanctions have had a knock on effect on the Proctor and his team. Proposals to address the resource implications of the high workload- including for the departments of the staff undertaking these roles- will be drawn up by the Academic Registrar. The Academic Registrar has already taken steps to increase the number of staff able to act as secretary to the discipline panel to help to ensure that hearings can be arranged without undue delay.

b. Police Community Liaison Officer
USUCON is asked to support a case to the University Steering Group to part fund a Police Community Liaison Office for the University for an initial period of two years. See Appendix 2.
Rachel Fletcher

28 January 2009
Appendix 1

Summary of Action Plan circulated Summer 2008

	Topic
	Key participants
	Target

	Communication and campaigns
	
	

	To discuss methods of communication and messages to students regarding promoting positive community, what is meant by anti social behaviour (ASB), responses to ASB from students, Students’ Union and University. Agree action plan to include Freshers 2008 and beyond. Include all campuses. Consider seeking views of students, peer responses.
	Lead Rachel Fletcher. Key participants SU officers, RSN, accommodation staff, faculty managers to be kept informed
	Target for action plan 30 August 2008

	Speedier Referrals and Firmer Sanctions Policy
	
	

	To ensure that timely and appropriate referrals are made to the formal disciplinary process and that, where appropriate, firmer sanctions are applied.
	Lead Richard Barnard. Key participants- all involved in referring to proctor and/or providing evidence for disciplinary cases (RSN, SU, Patrol staff, accommodation staff). Members of Disciplinary Panel.
	Targets for clarifying referral process and evidence requirements Sept 2008. For agreeing firmer sanctions ‘policy’, September ‘virtual’ meeting of Discipline Panel

	Regulations
	
	

	To review disciplinary, conduct and residence regulations to ensure that they remain fit for purpose, including powers of and sanctions available to Proctor. To consider links between academic/ student records and disciplinary records. To consider whether there are offences so serious that exclusion from the University would be the expected outcome.
	Lead Richard Barnard. Key participants Assistant Proctors, Discipline Officer, Discipline Office staff, Residential Services management, Melissa D Mello.
	Target meeting to draw up initial proposals September 2008. Proposals to virtual Discipline Panel/ (and USG for information) September 2008. Paper to Senate October 2008

	Accommodation responses
	
	

	Review range of responses to include introduction of Acceptable Behaviour Contracts and use of eviction proceedings in parallel to disciplinary process in serious cases. Consider action plan for common concerns eg food theft, security, persistent messiness, damage, smoking etc
	Lead Vivien Insull and accommodation staff, Paula Rothero, Melissa D’Mello
	Specific target not agreed

	Noise in accommodation
	
	

	To review guidance to members of RSN and patrol staff on responding to noise and related complaints. Eg reports to be provided from all attending, registration cards to be requested to confirm identity at unauthorised parties. Number of warnings prior to referral.
	Lead Rachel Fletcher Key particpants Greg Dumbrell, senior members of RSN
	Target updated guidance before end September 2008

	Community liaison
	
	

	To build and maintain links with external organisations including Environmental Health ASB team and community policing teams. Consider joint working and information sharing in serious cases (eg when action taken by EH against students in local accommodation). Consider benefits (and costs) of funding police community liaison officer to support staff on campus.
	Lead Greg Dumbrell key participants Paula Rothero, Richard Barnard
	Action- ongoing, progress report November 2008

	Evidence and statistics
	
	

	To review records and circulate anonymised statistical information- if it can be made available, for example numbers and nature of RSN reports, security incident reports, proctor referrals, discipline committee cases, SU internal processes. Identifying themes (eg alcohol related, violence) if possible.
	Lead: TBC Key participants all areas with data relating to ASB.
	Action- available stats for 2007-8 to be reviewed by 15 September 2008

	Students’ Union venues
	
	

	To ensure joined up approach where possible where incidents occur inside and outside venues and/ or are alcohol related.
	Lead Richard Barnard. Key participants SU venue managers and officers. Greg Dumbrell.
	Action new working arrangements agreed for start of new academic year.

	Citizenship and campus community
	
	

	The Students’ Union to take lead responsibility for a strand relating to citizenship and enhancement of the campus community including promotion of diversity, social space and activities (including alcohol free). This is a key part of the remit and existing activities of the SU, with 2008-9 officers keen to enhance provision.
	Lead SU sabbatical officers
	Action- Community reps in Accommodation October 2008.

	Specific Proposals
	
	

	Throwing items from windows

	Students should be made aware that anyone found to be throwing anything out of windows should expect serious sanctions. Risks to life from lighted cigarette butts, heavy objects etc and acknowledgement that the university considers any items thrown from windows to represent serious anti social behaviour (eggs flour, water bombs). This could be an area (like fire alarms) where something approaching ‘zero tolerance’ could be considered- including police where appropriate.

	Malicious fire alarms and failing to leave during fire alarm

	Improved fire alarm practices at the start of the term carefully planned and sufficiently staffed with follow up action taken for those not leaving the building. Action Richard Barnard, Fire officer, Safety Office, Residential Services, Patrol Staff. Reviewing level of penalty- currently £500 fine and/or improving information to students (posters in preparation)

	Security meetings

	Review membership and purpose of security meetings to incorporate review of progress on anti social behaviour and involvement from Students’ Union for part of meeting and/or use of case conferences in complex cases.

Appendix 2

Proposal to part fund a Police Community Support Officer
for University of Essex Colchester campus

Introduction

Police Community Support Officers (PCSOs) are support staff employed by Essex Police who complement the work of police in Essex. As part of the work on building a positive campus community and tackling disruptive behaviour there has been consideration of whether a campus based PCSO would be beneficial. This was discussed at Bilateral Problem Solving Seminar with the police and campus representatives on 9 December where it was proposed to make a case for a PCSO to be part funded by the University. This case is supported by key managers and/or staff of Student Support, Student Discipline Office (including Proctor and Assistant Proctors), Accommodation and Security.

Potential benefits

· The main perceived benefit is the opportunity to improve links with Police including awareness of issues on campus, intervention in serious cases, back up from local police and information sharing- subject to protocol. Although relationships with local police are good at present, there has been inconsistency in the past, and there have been occasions when additional back up or awareness by the police of issues within campus community would have been useful. The PCSO would build on and improve existing relationships and provision- eg the weekly visit of the mobile police unit- and provide an additional resource.

· Providing support to Patrol Staff (and potentially SU Security staff) in dealing with and following up incidents. There is potential for the PCSO to patrol ‘hot spots’ such as areas where incidents have occurred to prevent recurrence.

· The primary purpose of PCSOs is to improve the community and offer greater public reassurance. The presence of a uniformed officer on campus, more often than is possible at present, should provide visible reassurance and contribute positively to the campus community.

· Working with other services on prevention, response and follow of disruptive behaviour and crime on campus (and occasionally beyond campus where incidents involve students). For example investigating malicious fire alarms in an effort to identify perpetrators.

Experiences at other Universities

Having a uniformed police or PCSO presence is increasingly a feature of UK Universities. Models in other institutions include both police officers and PCSOs fully or partly funded by the police and/or the University. Some Universities have more than one dedicated officer.

Security managers report that this support is helpful. UEA for example have a fully funded PCSO and report that this “works extremely well. UEA, Loughborough, and Birmingham all mention the benefits of being able to direct a PCSO to patrol the areas and at the times necessary. Some institutions had reservations with regards to the limited powers that a PCSO has however it is the Community Support and Neighbourhood Policing element that we are seeking to improve.

Some concern was expressed that funding a PCSO might in practice divert other police resources away from the University. This concern has not been borne out in other Universities, and police have reassured us that the tasking would remain exactly the same and therefore would not reduce our existing cover by the Wivenhoe NPT but would supplement it.

Issues to resolve

One full time post won’t be present on campus all the time so will need to agree a working pattern which fits with the needs of the University and of the police. Normally PCSO shifts finish at midnight, but it is possible that later finishes can be negotiated. Some office hours working would be beneficial to attend meetings and be available for both students and staff, but it is not anticipated that the role will be ‘9-5’. A job description, draft contract and proposed rota have been provided to the Security Manager. If the post is approved then clarity may be needed within the campus community and between the University and the Police about roles and responsibilities - for example

· Staff and students should generally contact patrol officers in the first instance;

· When it is appropriate to contact PCSO or police direct;

· Information sharing arrangements;

· Agreed main liaison points and input to University (eg attendance for part of regular security meetings);

· Day to day liaison would be through Security Manager and Security Supervisors;

· Employment would be the responsibility Essex Police but University input in to the recruitment of the PCSO including attendance at interviews should be possible.

Proposal

USG are asked to agree to fund a PCSO for an initial period of two years starting as soon as possible. The cost (at 2008-9 rates) to the University would be £2,093 set up cost followed by £14,000pa. It would also be necessary to provide some form of small office space to allow equipment to be secured and for the officer to conduct private interviews.

Rachel Fletcher and Greg Dumbrell

January 2009

