

INTERESTED IN BECOMING A STUDENT REPRESENTATIVE?

Student representatives play a vital role in ensuring that students benefit fully from their time in the Law School. Your role, should you be elected, is to liaise between your peers and management ensuring that established student needs are met efficiently and appropriately.

There are 2 categories of Student Representatives:

1. Education & Welfare Representative - Role Description:

- Gather students' feedback/suggestions in relation to course content & delivery, exams and assessments, premises, facilities, IT and students' welfare.
- Represent students' interests at monthly meetings with the Director of Education, Deputy Director of Education and the Student Development Service.
- Assist in the organisation of law school events e.g. relevant educational seminars, debates and 'feel-good' or wellbeing events for students in conjunction with SDS and other reps.
- Assist in the development/delivery of responses to students' welfare concerns.
- Liaise directly with law school staff.

2. Social Representative – Role Description:

- Manage the social budget in consultation with management.
- Organise weekly social events that meet the needs of your peer group.
- Attend monthly meetings with the Director of Education, and Student Development Service.
- Screen applications for funding for clubs and societies.
- Organise key projects e.g. – Law School weekend away and PPCI Ball.

How do I get involved?

Any student can stand as a student rep, and you'll serve for the duration of both PPCI and PPCII. Elections will be held in Week 2 of the PPCI. If you want to know more or if you are interested in applying, contact the Student Development Service by email at studentadvisor@lawsociety.ie or by phone at 01 6724802.

Student representatives are expected to act in a professional and respectful manner towards all staff, student and fellow student representatives.