Final Report on Tackling Disruptive Behaviour and
Building a Positive Campus Community
1. Introduction and context
In 2008 various members of University and Students’ Union staff and officers were involved in work to enhance the positive aspects of the campus community and to tackle disruptive behaviour. This started with a brainstorming event at the University’s ilab in early July 2008. Three reports were produced, an initial action plan circulated in July 2008, an update paper which was discussed at the University and Students’ Union Consultative Committee (USUCON) on 10 September 2008 and a further paper Tackling Disruptive Behaviour and Building a Positive Campus Community- The Next Steps discussed at USUCON in early 2009. Tackling Disruptive Behaviour was also a strand of the work on Dignity and Respect and occasional updates were provided to the working group.
Despite some concerted efforts there continue to be ongoing concerns about the disruption caused by a minority of students and, although there have been improvements in some areas, there have been apparent deteriorations in others. This paper represents a final report on the work started in 2008 much of which is ongoing or is now embedded into the life of the University. Updates for the content of this report have been provided by Accommodation Essex, Student Support, Estates/ Security, Occupational Health and Safety Advisory Service and several staff members/officers of the Student Discipline team.
The headings below are taken from the earlier reports for consistency although some have been combined to minimise duplication. Please note that this report refers to the Colchester Campus only.
2. Communication and campaigns

The aim of this action was to ensure that positive and consistent messages were given to students to promote the positive community and respond to disruptive behaviour.
a. Induction and student communications
Written, verbal and electronic communications to students by the University provide information, where appropriate, about dignity and respect and the campus community. For example, Freshers talks in 2009 included a welcome to the University of Essex diverse community and encouragement to act with dignity and respect. The appointment by CER of a new internal communications officer should provide guidance to staff and more variety with respect to student communications whilst keeping messages positive and consistent.

Compulsory talks were held in October 2008 and October 2009 for students in accommodation, where information was provided by the Residents’ Support Network (RSN), Proctor, Residential Services and Security and Fire Safety Officer. For 2010 entry these accommodation talks have been replaced with an online induction programme which students have to complete before they are able to confirm their allocation. The Residents’ Support Network will be expanded from 2010 (see below for more information) to have a more proactive role in encouraging residents to participate in community activities and to resolve any difficulties before they get out of hand.

An overhaul of the Discipline Office website in 2010 is intended to make it much more user friendly. This will include more pictorial representations to explain the discipline process and a question and answer page.
b. Citizenship and campus community

The Students’ Union continues to work on citizenship and enhancement of the campus community, including promotion of diversity, social space and alcohol free activities. This is a key part of the remit and ongoing activities of the SU, with officers keen to enhance this provision. The “Top Bar” as an alcohol free social space before 6pm is now firmly established.

3. Disciplinary issues
a. Speedier Referrals and Firmer Sanctions
With the support of the Discipline Office and Proctor more cases were referred to the discipline process at an earlier stage and, where appropriate, firmer sanctions were applied. As previously reported there was an immediate increase in Proctor referrals and penalties rather than warnings were given for more first offences in the hope that this would limit repeat offences. There was some concern that this may lead to more appeals or discipline committee hearings. The number of Disciplinary Committee hearings in 2009-10 was 18; the same as 2008-09. Comparative date on appeals will be reviewed by the Discipline Office at the end of 2010-11. The Discipline Office is working on a project proposal to have a dedicated Discipline Database which will be a part of the Student Records Database. This will have very restricted access but allow information already contained within a student’s record to be imported rather than having manually duplicate this information. It will also mean that we can use the database to produce statistics, making them more accurate and easier to produce.

Feedback from the Proctor and members of the RSN suggests an increase in aggressive attitudes to RSN & patrol officers in accommodation when they were dealing with noise or party issues, with some students refusing to give names or provide id. There had also been an increase in the number of reports of students urinating in public places, which was viewed by the Proctor as an example of disregard that some students demonstrate for their environment and their campus. Disciplinary action has been taken against offenders.
b. Regulations
Various amendments to disciplinary regulations and procedures were approved by Senate including an expansion of Regulation 13.2.f.1 on different types of disorderly behaviour, and an increase in the maximum fine by the proctor to £200 (except for malicious fire alarms where a £500 fine could be imposed). The changes made to regulation 13.2 (f) 1 make different types of behaviour more easily identifiable.
An additional regulation on bringing the University into disrepute is under consideration which would allow for disciplinary action where conduct of a student outside the University may have be detrimental to the reputation of the University.
4. Accommodation issues
a. Information, support and management
A new post of Deputy Director (Student Services) within Accommodation Essex was advertised in August 2010 with responsibility for leading the team of accommodation staff supporting the RSN and working to address low level disruptive behaviour within the residences
Other changes since 2008 include a ‘ban’ on all parties in accommodation from 2009-10 as these were seen as a source of conflict and complaints.
The new online accommodation induction programme has been introduced for 2010 arrivals which should ensure that all new residents have read and understood the responsibilities as well as the opportunities of living within a campus community.

A review of Residents’ Support Network during 2009-10 has led to an increase in the size of the network and in the scope of the duties of newly named Residents’ Assistants. For 2010-11 the network will be jointly managed by Accommodation Essex and Student Support and will work closely with the Students’ Union, whose Essex Jets will continue to deliver large alcohol free social events. Further improvements and changes to the network including its name are anticipated from 2011 onwards.
b. Noise in accommodation

A key area where speedier referrals were made to the discipline process was for substantiated noise complaints in accommodation. Since 2008-9 a verbal warning was issued after the first incident, a written warning after the second with a Proctor referral on the third occasion. It is clearly unrealistic to eradicate noise within accommodation, but it is felt that the new regime has reduced the number of repeat offenders and made a positive impact overall.

5. Malicious fire alarms (MFAs) and failing to leave during fire alarms
Actions to improve fire safety and to prevent malicious fire alarms have been taken including moving more call points from common area in accommodation to inside flats. Active follow up and fining of students caught causing MFAs and an online fire safety induction course will be fully operational for 2010-11.
MFA occurrences continue to be reported to the weekly security meetings.
6. Community liaison and the campus community
a. Police Community Support Officer (PCSO)
Links with community policing teams have been maintained strongly since the last report with the police represented at the weekly Colchester Campus security meetings. A new Police Community Support Officer has been appointed to start in September 2010 for an initial trial period of one year- although two years funding has been earmarked by Accommodation Essex who are funding the University’s contribution to the post. The post-holder will work closely with campus agencies including Student Support, Security, Accommodation, Students’ Union and Discipline Office to complement existing activities and provide additional support to tackle disruptive behaviour, including disruption off campus. A new forum to allow students to raise concerns will be established.
b. Other external community liaison

Membership of the local Neighbourhood Action Panels continues to provide a useful opportunity to address issues of concern to local residents. The SU will be providing a community pack to students living off campus including information on issues such as refuse collection and recycling which had been a source of misunderstandings in the local area.

A new process to respond to residents’ complaints was established during 2009-10 including a new community@essex email address to improve consistency of communications with local residents when complaining about students or the University more generally. A community impact survey was undertaken in 2010 by an external partner looking at the University’s impact (both positive and negative) on its local communities.
c. Security meetings
The weekly security meetings operate as a valuable forum to review cases of disruption on campus, identify trends and suggest follow up action. Attendance by the SU and the neighbourhood policing team, have enabled the forum to become more problem solving in approach. The expansion of membership and remit of the security meeting is a key achievement from the disruptive behaviour work and it is expected that it will have a continued role in monitoring and responding to disruptive behaviour.
d. Misuse of Drugs
The drugs working party established in 2008 by the Discipline and Membership Panel did not complete its work. Consideration will be given to re establishing the group with new membership at the next panel meeting.
7. Conclusions and further action
Two years on, it is clear that a number of actions have been taken as a result of the focus on tackling disruptive behaviour and enhancing the positive campus community. There were benefits to a cross campus, multi agency approach where problems and potential solutions were identified and responsibilities shared between teams. For the work to be sustainable it needed to become embedded into the life of the University and several of the actions which have been implemented should facilitate this. Examples of an embedded and sustainable approach to community relations and tackling disruptive behaviour include.

· Expansion of the RSN to allow it to undertake more proactive community building;
· Establishment of a new senior post within Accommodation Essex with management responsibility for RSN ;

· Improved membership and wider brief of campus security meetings;
· Developments within Communications and External Relations to focus on community engagements and internal communications. Establishment of community@essex cross campus procedure to respond to community complaints.
· Expansion of Student Support Advice team with a Welfare Adviser post with a community focus to support the Assistant Director (Advice).
In all these areas ongoing work to promote the positive community whilst identifying and acting to minimise disruption will continue to be a shared responsibility with key staff.
The new Police Community Support Officer started in September 2010 and has been established as a pilot. The arrangements will need to be reviewed and recommendations made as to the future of the role beyond 2010-11. This will be prepared by the Director of Student Support, in consultation with the Academic Registrar during the summer term 2011.
Rachel Fletcher
September 2010
1

