


ACADEMIC

OFFICER

ABOUT THE ROLE

The Academic Officer is principally charged with the academic representation, primarily to the University, but to other relevant bodies as well. They coordinate the academic representation system.

The Academic officer will actively monitor higher education issues on the local and national scale and will attend University meetings to represent students' views on academic issues. They will liaise regularly with other full time Officers, senior University staff, Union departments and University departments in order to recognise and respond to emerging educational/academic needs for students of the University of Wolverhampton.


AYO FALANA

EDUCATION FOR ALL.

- ▶ My main priority is continuing raising awareness to the University to incorporate employability into all modules across the university to improve our DHLE rating.
- ▶ I will make sure the student's interest is validated on the Teaching Excellent Framework by validating their voice on panels and University Board meetings.
- ▶ Ensure that the students' best interests are protected and promoted across all University of Wolverhampton activities, initiatives, projects and to ensure policies are applied correctly such as Academic misconduct policy, Extenuation policy, Timetable Policy.


ERICK HERNANDEZ

IT'S TIME FOR CHANGE, IT'S TIME FOR ERICK


- ▶ Career events to attract students in the professional environment.
- ▶ Improve students' engagement with the academic staff.
- ▶ Improve support for students with lacking academic performance.


JULIET DAPAAH

TARGET TO ACHIEVE

- ▶ Re-enforcing the use of Canvas and SAMS for better attainment
- ▶ International student support on Canvas irrespective of outstanding fees for equal opportunity and higher grades
- ▶ Disable students' engagement of campus roles and support mechanisms for achievement


MIKE ANDO

BUILDING BRIDGES, NOT WALLS


- ▶ Implement a higher education achievement award at the university that can link to future career development and further accreditation.
- ▶ Better module planning and course layout for all students, single or joint honours at any level.
- ▶ Increased help for students evaluating options beyond higher education.


NABIL ALIBI

YOUR VOICE, YOUR CHOICE.

- ▶ I will contribute and represent students' views on current University academic projects and policy making.
- ▶ I will improve the communication standard between lecturers and students i.e. introducing extended hours on SAMS appointment.
- ▶ I will improve learning by soliciting for more student tutors to help other students across all departments in the university.


NOMPILO MOYO

YOU TALK, I LISTEN AND TAKE ACTION

- ▶ To get credit toward printing
- ▶ Reduce student fines
- ▶ Sort problems with SAM's


WOLVESUNION.ORG /
ELECTIONS


search 'wolves union'