


University of Wolverhampton

Students' Union

UNION

AFFAIRS

OFFICER

ABOUT THE ROLE

The Union Affairs Officer will take the student lead responsibility on the development and delivery of our democratic structures and procedures.

The role involves working with University of Wolverhampton (UOW) and its departments/faculties and liaising with relevant external agencies.

The Union Affairs Officer with other Officers leads on representing all UOW students internally and externally and actively encourages students to become more engaged within their Students' Union.


LIAM SLOUGH

VOTE NOW, VOTE LIAM SLOUGH

► Improving student voice and participation:

I will make myself readily available to all students by splitting my time equally between each of the three campuses to end the historical prioritisation of City Campus. I will, along with my fellow officers, hold regular focus group meetings targeting our wide and diverse student body to encourage and promote your voice.

► Growing and supporting societies (new and established!):

In my first 3 months as your elected Union Affairs Officer I will meet with each of the 70+ societies to gain your views on how best the SU can work to support you. Furthermore, I will ensure that proper support, mentoring and updated training is given to those who would like to create and build a society; as well as to those heading larger and more established societies.

► Ensuring transparency and accountability:

I will demonstrate that each action taken by union council has come directly from student voice and/or student participation in focus groups and such like. In addition, I will also ensure that all union council meetings are fully documented and available on social media and the SU's website; I will ensure these meetings are accessible for all students; for example, via transcriptions of videos.


MAJID AKHTAR

VOTE 4 MAJID

► To improve student voice

I will create a more interactive and online presence for students to give feedback anonymously. I will look to implement a system whereby feedback is received, acknowledged and you are updated on the step-to-step progress, so you know what is happening.

► To make the academic timetable more student friendly

I will raise student voice in high calibre university meetings and influence change on the university timetable. I will look to make timetable easier on students, this includes lighter assessment periods.

► Address & improve behaviour

Behaviour has been one of the biggest concerns students have had this year, be that student or staff behaviour. I will be working on a (possible) student charter enforceable to resolve the students behaviour, also I'll be working on more training to resolve the staff behaviour.

WOLVESUNION.ORG /
ELECTIONS


search 'wolves union'