[image: image1.jpg]Student Careers & Skills

make it happen...


[image: image2.png]


[image: image3.png]


Student Protests at Careers & Skills Events: Code of Practice 

Introduction 

This document is intended to ensure a clear and systematic approach to potential and actual student protests at Careers events. The emphasis is on maintaining clear communication and that all parties recognise the importance of balancing students’ rights to express themselves freely against the University’s duty of care to all students, visitors, university staff and others involved in such events, ensuring that all parties are able to access and enjoy events organised.

The Centre for Student Careers & Skills has an objective policy regarding guidance, information and events and will not exclude from campus an employer who works within the law, recognising every student’s right to select their own potential future employers. This approach is set out in full, in the Centre’s Employer Engagement Policy. Careers & Skills staff seek to ensure that protesting students are able to inform fellow students who are interested, about employers on campus, but to ensure that students are able to access events and meet any employers they choose. 

The key parties to this Code of Practice include:

· Students’ Union

· Employers

· Centre for Student Careers & Skills

· Warwick Conferences

· University Security 

· University Communications: Press and Media

Identifying potential employer protests

This section is intended to summarise the actions to be taken by all parties to manage protests appropriately.

· The Students’ Union will notify the Centre for Student Careers & Skills of any event likely to attract a protest on the basis of information provided to them by the Centre relating to careers fair attendance and the annual presentation schedule, in order to enable the Centre to make appropriate arrangements to manage the protest. 

· Careers & Skills will monitor employer event bookings, identifying events likely to draw student protest and make use of alerts from other UK University Careers Services to this end.

· The University’s Communications team will also notify the Careers & Skills of organisations due to visit campus likely to attract attention.

· The Centre will communicate full details and times of any relevant events to Security and Conferences at least 5 working days in advance where possible.

· As part of the events booking procedure, the Centre will ask all employers to indicate whether their recent presence at other Universities has drawn objections from student groups, or whether they have other intelligence around protest activity in general. 

· The Centre will contact employers identified as likely to be affected by a protest to ensure adequate briefing on this Code of Practice and to put in hand appropriate arrangements to reassure employers that their event can take place successfully. 

· Careers & Skills will nominate a member of staff to act as a point of contact and, if necessary, to attend the event.

· Careers & Skills will provide Security with a copy of the on-line student sign-up list on the day of the presentation.

· Careers & Skills will convene a meeting with Security and Warwick Conferences in September each year to review the events programme. 

On the day of the event

· Careers & Skills representative(s) will meet with Security, Warwick Conferences’ Duty Manager and employer representatives 30 minutes prior to the formal start time to confirm discuss the approach to any disruption.

· The Careers & Skills representative will monitor attendance, ensuring that student ID cards are checked, to ensure that only Warwick students/staff and registered Warwick graduates attend. Security will offer back-up as agreed.

· Security staff to ensure that any protest occurs outside the event venue.

· Students’ Union sabbatical team can be approached to mediate between different parties and the student protestors if the need arises 

After the event

· If there has been a disturbance, the Centre for Student Careers & Skills will give Security a list of attendees. 

· The Centre will alert other UK university careers services.

· The Centre will meet with the Students’ Union and representatives from student protestors as appropriate to discuss procedures

Code of Practice Review

· The Centre will convene a meeting of relevant parties annually in July, during the Sabbatical Training programme, engaging both outgoing and incoming Sabbatical teams in the review of the operation of the policy over the previous academic year, and informing the new team of its existence, and parameters. The Centre will invite/involve other parties as appropriate. 
Student Awareness

· The Director of the Centre for Student Careers & Skills will be in close communication through the academic year with the Students’ Union President over student protest activity. 

· The Centre will communicate clearly with students to explain any requirements at events for personal safety and security, utilising the Students’ Union’s knowledge and channels of communication where appropriate. (e.g. need to bring i/d cards, only open to university students/staff).

Stephen Ward
Head of External Relations

Updated 18.04.11
2

