PCSO Appointment – Students’ Union Response
Introduction
In the Students’ Union we believe there to be some confusion over the position we hold on the issue of appointing a Police Community Support Officer to operate on the Campus. Various discussions have taken place thus far for which our involvement is highly appreciated. During the original meeting between the University and the Police in Wivenhoe House back in December, our position was that we needed more information. We have since been presented with a job description but the information needed is more on the issue of why a PCSO is necessary for the University of Essex. Considering the role played by Campus Security we are finding it hard to justify the appointment of a PCSO. In addition there are various potential problems which we have highlighted yet have not been dealt with in a satisfactory way. The purpose of this paper is to highlight these problems and hope that our concerns can be fully met with responses. 

Why PCSO?

The first and most pressing issue we have is on the issue of why a PCSO is necessary. We have indeed heard many comments about various positive outcomes of having a PCSO yet these all seem perfectly capable of being met without the presence of a permanent officer. For example it has been said that this will increase communication between the Police and the University. There are a number of more practical and clearly less expensive ways of achieving this. 

The question must also be begged, what the principle difference will be between the role of a PCSO and the role currently performed by the Patrol Staff? As it stands the Patrol Staff have an excellent relationship with the student body and handle the dual role of welfare and security superbly. They are well known and liked by students and are seen primarily as being on campus for the benefit of everyone rather than to discipline students. This is exactly the sort of relationship which is most beneficial.

Therefore if the current system is satisfactory, there must have been a substantive change in either the student body or general atmosphere of the campus that has led to the need for this new measure. It is no secret that the agenda of ‘disruptive’ behaviour has come to the attention of many on campus and in particular amongst those at the top of the University hierarchy. Throughout the course of the summer the Students’ Union and The University held various discussions on this topic. We believed we had come to a suitable agreement that in reality there had been no major increase in student misbehaviour. Of course this does not mean we should rest on our laurels but the agreement was that positive steps should be maintained for good campus relations. For example the use of ‘Accommodation Representatives’ for problems in student halls and other such initiatives would be the direction in which we head. 
Therefore we must ask why discussions around a PCSO were not deemed necessary at this stage. If so how has the situation changed since now?

The Role of a PCSO
In order to better define the need for a PCSO it is important to look at the proposed role of the PCSO, as prescribed in the ‘Police Community Support Officer Role Profile’. Here the main purpose of the role is defined as being:
“To provide a visible presence, patrolling, reassuring the public and assisting in the prevention of crime. Preservation of life and protection of property, including entry to premises.”

This job description could in fact be taken directly from that of the Patrol Staff. So again, the question is what extra does a PCSO bring to the campus? On reading the Role Profile it is clear that there are in fact specific responsibilities which are not done by Patrol Staff. The 24 point profile is mostly made up of requirements about how the job is done, not actually what the job is. However we can gain a better insight in points 17 and 18. Both these points refer to the need for the PCSO to conduct search procedures on students. This is a responsibility currently not held by the Patrol Staff. However, we must question whether or not this is a wholly worthwhile or even desirable power. This will be discussed in the section about potential problems the PCSO could cause. 

Point 13 also marks a shift away from the powers held by Patrol Staff. It states that a PCSO is to “Carry out (detention)/ process procedures”. This is clearly a fairly controversial point and does need separate discussion.
Therefore whilst we greatly appreciate that the Students’ Union has been presented with the Job Profile in order to help our understanding, we do not believe it to be the satisfactory level of information that we require. It only outlines two points where a PCSO would differ to a Patrol Officer, and both are these are controversial enough to merit their own separate discussion. Therefore we feel that we will additional information and these points to be answered.

Potential Negative Impact of a PCSO

Thus far it is clear that the Students’ Union has struggled to fully understand why a PCSO is necessary and what positive outcomes can come about through this appointment. However we do have a number of concerns and potential problems that could arise. It is the aim, for the benefit of the University, to outline these now.

The first issue is that of the possible impact of a uniformed officer patrolling campus. As previously stated, the current Patrol Staff have a good relationship with students and students generally see them as a good thing for the campus. However, a uniformed Police Officer clearly is a shift away from this and we must assess what it would mean for the student body. It is absolutely the case that for many the sight of a police officer invokes feelings of safety and security. We must also accept that for many this is not the case. Past personal experience can lead to many having a view of the Police of intimidation and fear. In particular we must pay close attention to the fact that 40% of our student body is made up of International students. The experiences of some of our students in terms of police are very different to our home students. Many will have experienced state oppression manifesting itself in the form of Police violence and will feel anything but secure when confronted with a uniformed Officer. This can lead to fear amongst our student body but perhaps more worryingly it can lead to intimidation. This is most problematic because intimidation causes different people to react in different ways. Of course it may stop some students from misbehaving but for others it will force a reaction and in many instances can make a situation worse or cause further tension.

To illuminate this point a recent example can be used. In January when over 200 students protested across the campus, ending up with a sit-in in the LTB it was dealt with by Patrol Staff. The job they did in ensuring things didn’t get out of hand or violent was absolutely impeccable. This of course was potentially a very explosive situation yet never became a huge problem for the campus community. Now consider if this had been dealt with by uniformed police officers. For many protestors a confrontational atmosphere would immediately have been created and there is no guarantee that the situation would have remained as peaceful as it actually did. 
So for many a PCSO will only serve to create more tension on campus. It is more likely to generate an ‘us vs. them’ attitude that will help absolutely no one in our mission to ensure positive campus community relations. We must also question who would be directly responsible for the actions of the PCSO. As it currently stands the University is accountable for the actions of the Patrol Staff which acts as a deterrent against heavy handed Patrol Staff but also gives the student body a place to go if they feel they have been treated unfairly. It is not entirely clear that this will be the case with a PCSO. Indeed just last week a PCSO was patrolling the University Quays and told a member of the Resident Support Network, that they would now be stationed permanently on campus and to go to him if there was any trouble. In addition he was heard to say that we are here to ‘install fear’ into any misbehaving students. Obviously this is absolutely unacceptable and is far from the idea of a ‘jolly policeman’ who is the friend of the community. 

The question must be asked what was meant by install fear and also why was this Officer pre-empting discussions that have yet not been decided upon? This is a very worrying development for the Students’ Union and has only served to further the belief that our concerns are valid. 

Conclusion

Ultimately the Students’ Union and the University is united in that we both wish to see a positive campus community that is well behaved and can get along without any problems. Of course we both accept that there will always be exceptions to this and therefore some element of security is necessary. However, we believe that the situation is not so bad that we need to be taking more measures at this current time. We also essentially believe that the current justifications given for the PCSO are simply not strong enough and we are genuinely concerned that the appointment of a PCSO will only serve to make matters worse on our campus. Our paper has raised a number of questions which we need answers before. Until that point we must maintain that we are against the immediate appointment of a PCSO. We hope that this paper is taken in the critical but friendly manner with which it was written and that we can very quickly come to a satisfactory agreement. 
Dominic Kavakeb – SU President 08/09

Summary of questions the SU hold
1. What would be different about how a PCSO would operate compared with the current Patrol Staff?

2. Why is additional security necessary?

3. Since our discussions last summer, has the situation deteriorated?

4. What will a PCSO practically do to ensure they are not seen as a threat but instead as a friendly welfare type officer?
5. Will a PCSO be given powers of search and detention?

6. Will students still be encouraged to contact the Patrol Office with any problems, first and foremost?

7. How will the PCSO work with RSN?
