

DIVERSITY

OFFICER

ABOUT THE ROLE

The Diversity Officer will cover diversity issues, raising the profile and commitment to our wider student body. The role will continue to represent the individual needs of the diverse student body, with a particular focus on both post graduate and international students and other student support groups.

The Diversity officer will lead on all liberation group activities including LGBT+, Black and Ethnic Minority, Students with Disabilities and others.

AIDA NGENE

THE GIRL WITH THE SMILE WILL GO THE EXTRA MILE!

- ▶ To serve as the voice of the entire student body (and I mean, ENTIRE student body. Including returning students, students with disabilities, LGBT+ students, students with added responsibilities) If you own a current University of Wolverhampton ID, I am here to serve you!
- ▶ To integrate the student body so that we gain a wider understanding of what makes us similar thereby becoming one voice
- ▶ To facilitate and grant full support to events that further diversity and integration of the student body

ANJILI GOGNA

ASK4ANJ

- ▶ I aim to raise awareness of specialist support available to students prior to starting the academic year, such as mental health and financial support, with accessible workshops.
- ▶ I aim to lobby the university to offer individual academic support; such as providing braille for University students, providing more accessible BSL interpreters and an accessible nursery facility in the library for student parents.
- ▶ I aim to visit every campus on a weekly basis to hold different events raising awareness of different workshops that occur at University, such as Well at Wolves activities, disability speakers, accessible accommodation or hosting a talent show for all students to celebrate diversity.

EWELINA FLORCZAK

**SHARE OUR SIMILARITIES,
CELEBRATE OUR DIFFERENCES**

- ▶ Make a constructive and proactive contribution to the implementation and formulation of University policy to take into account relevant equality and diversity issues.
- ▶ To implement and expand unconscious bias education.
- ▶ To be a proactive leader of students' voice.

**CELIA
OSAKWE**
**LOVE FOR ONE,
LOVE FOR ALL, SIMPLES.**

- ▶ Run a biannual diversity conference with top key note speakers.
- ▶ Online forum where diversity issues can be regularly discussed.
- ▶ Set three Agenda points agreed by the biannual Conference that I will use all contacts and ethical means possible to Lobby Government on.

RAUDY SUERO

MATCHING DIFFERENCES

- ▶ Increase support for students who may be disadvantaged due to ethnic origins.
- ▶ Represent the interests of the students as a whole.
- ▶ Act so as to merit the trust and respect of the students.

SHAHID SHAH

GRATITUDE IS THE KEY TO SUCCESS.

- ▶ I believe It is very crucial to understand the stressful life of a student. Without you, the university has no purpose. Which is why it is necessary for it to feel like a second home at university. We are a multi-national university, simply take the advantage and enjoy being our student! As a diversity officer I will make sure that students will feel welcomed and comfortable whenever they are in campus.

WOLVESUNION.ORG /
ELECTIONS

search 'wolves union'