Community Engagement Strategy 2009 – 2012
The Community Engagement Strategy has been developed by the University of Exeter and Students’ Guild. It aims to develop and improve our engagement with communities, enhancing the attitude of good citizenship amongst our students. This strategy outlines a range of schemes and initiatives aimed at increasing positive interaction between students, staff and permanent city residents over the next three years.

The strategy has been compiled using information from our 2009 Community Survey, as well as information gathered from student steering groups, Resident Liaison Group meetings and a review of feedback gathered from the StreetWise answerphone service from October 2008 to October 2009.

The Strategy has been divided into six key areas:
· Communication

· Housing & Students As Residents

· Employment & Volunteering

· Political Engagement

· Safety

· Community Cohesion
The values behind the Strategy are:

· Democratic
· Responsible

· Active

· Diverse

· Student-led

· Collaborative

· Sustainable

Please note the following abbreviations are used throughout the strategy:
CLO – Community Liaison Officer
Guild – Students’ Guild
Uni – Other University staff
ECC – Exeter City Council
Police – Devon and Cornwall Constabulary
SCRM – Stakeholder and Corporate Responsibility Manager

Communication

	Objective
	Activities
	Partnership (Lead*)
	Timescale

	
	
	
	

	Regularly inform permanent city residents and other key stakeholders about community developments and initiatives

	· Circulate the ‘StreetWise’ newsletter to permanent local residents – with relevant news and updates from the University

· Update the Community pages of the university website with up to date information and key contact details

· Attend bi-annual ‘Resident Liaison Group’ meetings on campus

· Produce an annual update of the Community Engagement Strategy

· Hold an annual showcase event for stakeholders at the University
Ongoing Stakeholder Engagement Programme

	CLO

CLO

CLO*, Guild, Police, ECC, Uni

 CLO

CLO, Guild, Uni, SCRM
SCRM
	From October 09
Ongoing

November 2009 and March 2010 onwards

 October 2010

From May 2009
Ongoing from July 2009

	
	
	
	

	Closely monitor community issues with relevant partners and develop initiatives that address those issues

	· Meet regularly with the Police, City and County Councils

· Continue to respond to and monitor community queries and concerns raised by the 24 hour ‘StreetWise’ voicemail/email service

· Ensure University/Guild presence at relevant community meetings (including PACT)

	 CLO, Guild, Uni
 CLO

CLO, Guild
	 Ongoing
 Ongoing

 Ongoing

	Consult with city residents to gauge the impact of Community Engagement activities

	· Conduct bi-annual consultations with permanent local residents and students

	 CLO, Guild
	Sept 2009 July 2010

 July 2011
 July 2013

Housing & Students As Residents
	Objective
	Activities
	Partnership (Lead*)
	Timescale

	
	
	
	

	Educating students about their rights and responsibilities as city residents
	· Produce a Community Guide with advice and information for students living in private accommodation in the city

· Attend regular Landlord Accreditation meetings with ECC, University representatives and the Guild to create and review a Landlord Accreditation Scheme for Exeter

· Conduct annual ‘Housing bazaar’ with information aimed at returning students living in the community

· Promotion of alternative modes of transport for students following the University's Sustainability review

	CLO*, Guild, Police, ECC, Uni

 CLO, Guild, Police, ECC

CLO, Guild*, Uni

CLO, Guild, Uni*
	 January 2010
 Ongoing

 January 2010

 Ongoing

	Developing robust processes for dealing with instances of anti-social behaviour
	· Publication of a shared policy statement from the University, Guild, Police and Exeter City Council that outlines a joint commitment to tackling anti-social behaviour

· Ongoing review and development of the student anti-social behaviour procedures

· Focused campaigns to highlight domestic noise issues and transient ‘street’ noise in the community

	CLO*, Guild, Police, ECC

CLO*, Guild, Police, ECC

CLO*, Guild, Police, ECC

	 Ongoing
 Ongoing

Ongoing – with key focus at the beginning and end of the academic year

	Develop a range of initiatives to increase student awareness of refuse/recycling issues off-campus
	· Student Community Wardens to identify and assist relevant student households

· Run a series of targeted campaigns to raise the profile of recycling and refuse issues each term

· Launch city-wide campaign at the end of each Academic Year to tackle issue of end of year rubbish build-up and increase recycling

	CLO*, ECC

CLO*, ECC, Guild, Uni

CLO*, Guild, Police, ECC

	Ongoing
Ongoing – with key focus at the beginning and end of each term

July 2010 onward

Employment & Volunteering

	Objective
	Activities
	Partnership (Lead*)
	Timescale

	
	
	
	

	Actively scan the horizon for new volunteering initiatives required by the local community; whilst also ensuring the ongoing effectiveness of existing activities
	· Conduct an annual audit of all existing volunteering projects undertaken by students and staff
· Build a new database of community partners that encapsulates all student and staff volunteering
· Build additional capacity within the Guild volunteering unit, by developing more one-off, ‘impact’ days, which will provide opportunities for students who cannot commit to long-term projects
· Develop a formal agreement between the Students' Guild and Exeter CVS
· Conduct an annual audit for all student volunteers; ensuring they feel equipped with the necessary skills and opportunities to develop

	Guild, Uni
Guild*, CLO, Uni

Guild

 Guild

 Guild
	From June 2010
Ongoing

From April 2010

Complete

From April 2010

	
	
	
	

	Demonstrate the outcomes and impacts of the volunteering work undertaken by students and staff
	· Actively work with local partners to identify the lasting and positive contributions made by volunteers to the area
· Produce an annual impact report for all student and staff volunteering in the community
· Hold an annual showcase event for the Students' Guild to demonstrate the value of its student volunteers
	 Guild, CLO, Uni
 Guild, CLO

 Guild
	From June 2010

From August 2010

From April 2010

	
	
	
	

	Development of a sustainable future for volunteering activities
	· Identify local and national resources available to support new activities
· Ensure that support staff are skilled up in fundraising, in order to develop greater sustainability of volunteering activities
· Deliver an additional 10% of externally generated funding year-on-year
	 Guild*, Uni

 Guild

 Guild
	Ongoing
Ongoing

Ongoing

	Ensuring The Works is equipped to meet the needs of students seeking part-time employment, and those of the local business community
	· Develop a business plan that sees The Works move towards employment agency status, safeguarding the interests of our student employees and equipping ourselves to better meet the needs of the business community – in line with the University’s Employability agenda.
· Delivering a 10% increase in opportunities to work on a year-on-year basis
· Develop a ‘getting the best from student staff’ guide for employers
· Deliver a series of cultural workshops for international students; equipping them with the tools to go out into the UK workplace

	 Guild

Guild

 Guild

Guild*, Uni
	From December 2009
Ongoing

From April 2010

From December 2009

Political Engagement

	Objective
	Activities
	Partnership (Lead*)
	Timescale

	
	
	
	

	Influencing local and national policy groups, through focussed lobbying activities
	· Developing links with the National Union of Students and other lobbying organisations, ensuring the Exeter student voice is represented nationally
· Ensure the Guild sabbatical officers meet with local councillors and the local MP on a regular, structured basis and build the dialogue between the student community and local political systems
· Actively engaging students in local council developments through a regular feature in the Guild pullout in Exeposé, and on the Guild website
	 Guild

 Guild, ECC, Uni
 Guild
	Ongoing
Ongoing

Ongoing

	
	
	
	

	Enfranchising and engaging students with the local and national political processes
	· Host hustings events for any local elections on campus, inviting local residents as well as the student community
· Work with ECC to ensure that all students living in any University accommodation are registered to vote in local elections
· Run an annual registered to vote campaign for students in their second and third years, ensuring that all of our students are enfranchised with the local and national political systems
	 Guild*, CLO, Uni, ECC

 Guild*, Uni, ECC

 Guild*, Uni, ECC
	From March 2010
Ongoing

Ongoing

Safety

	Objective
	Activities
	Partnership (Lead*)
	Timescale

	
	
	
	

	Developing a series of practical solutions that will enable students to protect themselves against crime
	· Running a series of targeted campaigns, in conjunction with the local Police, that educate students about the ways they can protect their property
· Developing at least one new initiative per year that addresses concerns students may have about their vulnerability when walking home at night
· Producing a Student Community Guide, that actively promotes the ways students can stay safe in Exeter
· Carrying out an annual student safety survey, detailing their concerns about living in the community

	 CLO*, Police, Guild

 CLO, Police, Guild

CLO*, Police, Guild, ECC, Uni

Guild*, CLO, Police
	Ongoing – with particular emphasis at the end of each term
Ongoing

 January 2010

 From June 2010

	
	
	
	

	Actively influencing local policy through partnership working
	· Developing a strategic link between the University, the Students' Guild and Devon & Cornwall Police, improving the quality and quantity of contact they have with students
· Launching a Landlord Accreditation Scheme with ECC, that stresses the importance of the security of student properties
· Promotion of ‘Student PACT’ meetings on-campus to discuss crime/safety issues, inform the Police of student priorities and help promote community PACT meetings amongst the student population
· Ensuring a student presence at local PACT meetings, enabling students to direct local priorities

	 CLO*, Police, Guild

Uni*, CLO, Police, Guild, ECC

CLO*, Police, Guild, ECC, Uni

 CLO, Police, Guild
	 Ongoing
 Ongoing

 November 2009 onwards

 Ongoing

	
	
	
	

Community Cohesion

	Objective
	Activities
	Partnership (Lead*)
	Timescale

	
	
	
	

	To develop projects, policies and initiatives that further support the integration of students as active citizens
	· Inclusion of a paragraph in the general student regulations outlining the importance of respecting the local community

· Promotion of the ‘StreetWise’ funding scheme for community residents and students to develop ‘grass-roots’ projects that address specific community issues

· Develop the Student Community Warden scheme – providing peer support to students living within the community

· Holding an annual fete event at the St Luke’s campus for local residents and students

· Launch a Student Neighbour of the Year competition, with nominations sought from local residents
· Ongoing promotion of the Student Community Guide

	 CLO, Guild

 CLO

 CLO

Guild*, CLO, Uni

 CLO*, Guild

 CLO*, Guild
	 October 2009
 Ongoing

 October 2009 onwards

 July 2010

 October 2010

January 2010

	Promote on-campus events, activities and facilities relevant to permanent City residents and stakeholders

	· Regular updates provided via the Streetwise Newsletter and Community pages of the University website
· Where appropriate, engage and involve local residents and stakeholders in cultural and other celebrations taking place on campus

	 CLO

 CLO*, Guild
	Ongoing – distributed each term

Ongoing

	Ongoing
	· Working towards best practice in Stakeholder Management and Corporate Responsibility for the benefit of the City, Students and the University (use the UTC / BITC benchmark)
	SCRM*, CLO, Guild
	Ongoing

