[image: image1.jpg]UNIVERSITY OF ESSEX

union


COMMUNTIY SOCIAL REPS PROPOSAL

8th July 2009

At the beginning of my year in office I came to USUCON with a paper regarding the social rep system. In that time we have established a small network of reps that worked with students living in accommodation to emphasise not only the dignity and respect agenda of the VC but in celebration of the community atmosphere that Essex boasts. These reps were responsible for creating social activities with the aim for that particular block of accommodation to bond in order to not only reduce complaints but to widen the community aspect that already exists at the university. This year they were known as the community social reps, from now on they will be referred to as the ‘comreps’.
The aim of this paper, a year on, is to propose a long standing structure for the comreps, to ensure that the union not only has presence in accommodation but so that the union can continue to encourage a community aspect in accordance with the dignity and respect agenda. The model that we have chosen on to replicate is the Resident Support Network.
We aim to recruit reps in a similar vein to the RSN, by advertising the position as a job, and taking in application forms. From there we will short list the applicants, and offer those who succeed extensive union training, including campaigning skills for example. The reps will then begin their tasks of organising flat and block events. Certain internal tournaments will be organised by the Welfare and Community Sabb and inter-flat socials will be a co-operative between the different flats and the comrep. 

The ideal reps would be those who would live in that building so that they will be known for the whole year as the ‘Eddington comreps’ and could easily be asked about what is going on in the coming week. In theory, they should be outgoing, friendly and sociable. It is not necessary for the reps to have an in-depth knowledge of the Union or the University as they will gather information rather than be experts. They will be a point of contact for the students living in their accommodation and will be part of a system to allow students to find other students with similar interests and courses.

It would be beneficial to offer a small rent reduction for those applicants who are successful in their applications, as a way of getting people to apply. This can be done in a variety of ways, the most easiest would be on assessment at the end of each term, then getting a cheque back for a small percentage of rent back. The union will work closely with the accommodation office to work something out. 
	
	RSN Roles
	Community reps roles

	1.
	Solve flat disputes
	Create social networks

	2.
	Formal
	Informal

	3.
	Part of the University
	Part of the SU

	4.
	‘On demand’ service
	No contact details given, just frequent visits Welfare Sabb email contacts

	5.
	Ensures a minimum level of welfare, e.g. protects from bullying
	Will increase welfare and social cohesion in terms of introducing people to other people

	6.
	Professional service provider
	Familiar friendly face, a good ‘mate’

	7.
	Allows the University to track complaints and behaviour of students
	Ensuring an element of transparency for the Union, breaking down layers

	8.
	First port of call for worries and support
	Information referral service and social co-ordinator


