The University of Essex Freedom of Information
Publication Scheme

The University of Essex Publication Scheme follows the Model Publication Scheme for Universities laid down by the Information Commissioner in 2008. 

http://www.ico.gov.uk/for_organisations/freedom_of_information/model_publication_scheme.aspx
This scheme is a brief guide to the documents required by the Information Commissioner. You will find much more information on all aspects of the University on the website. Please use the search facility or the A-Z at: www.essex.ac.uk/site/a-z  to help you find more information.

If you need a hard copy (paper copy) of any of the information listed in this scheme, or have problems finding the item you need, please contact the Records Management office at: www.essex.ac.uk/records_management/contact/default.aspx
All the information on this website is provided without charge. We can provide paper copies of items if you ask us. These will these normally be free, but for multiple copies of large amounts we may levy a fee to cover our postage and printing costs. Our charging policy is at: www.essex.ac.uk/records_management/policies/foi_charging_policy.aspx
Who we are and what we do
What we spend and how we spend it
How we make decisions
Our policies and procedures
The services we offer
Lists and Registers
What our priorities are and how we are do
Who we are and what we do

Legal framework
How the institution is organised
Location and contact details
Wholly owned companies
Partnerships
Student activities

	 Who we are and what we do

	Organisational information, structures, locations and contacts. 

	About the University of Essex
	www.essex.ac.uk/about

	Information and publications page
	www.essex.ac.uk/docs

	This page includes the Calendar, handbooks, information for prospective students, and key policy and strategy documents. 
	 

	Legal framework

	Information relating to the legal and corporate status of the institution. 

	Charter 
	www.essex.ac.uk/academic/docs/cal/charter

	Statutes 
	www.essex.ac.uk/academic/docs/cal/statutes

	Ordinances 
	www.essex.ac.uk/academic/docs/cal/ordinances

	How the institution is organised 

	Information about the management structure of the institution, including a description of the Statutory Bodies and the organisational structure together with a description of the work of each unit and the names and responsibilities of key personnel.
It is also expected that terms of reference, membership and description of all boards and committees would be provided.
It should include faculty and department structures and identify senior personnel. 

	How the University is organised
	www2.essex.ac.uk/academic/offices/acadreg/uniorg

	Faculties, departments, centres and institutes 
	www.essex.ac.uk/depts

	Council 
	www.essex.ac.uk/council 

	Senate
	www2.essex.ac.uk/academic/offices/senate

	Office of the Vice-Chancellor
	www.essex.ac.uk/vc

	Office of the Registrar and Secretary
	www.essex.ac.uk/registrar 

	Principal Officers
	www.essex.ac.uk/about/principal_officers

	Heads of department and staff lists
	www.essex.ac.uk/academic/docs/cal/depts

	Committee pages
	www.essex.ac.uk/committees 

	These pages show membership, terms of reference and minutes of University committees.

	Location and contact details 

	If possible, named contacts should be given in addition to contact phone numbers and email addresses. 

	Contact page – Switchboard and Reception, link to phone book
	www.essex.ac.uk/contact 

	Main contact addresses
	www.essex.ac.uk/contact/main_contacts

	Internal telephone and email directory 
	www.essex.ac.uk/phonebook/pages  

	Location of campuses 
	www.essex.ac.uk/visiting 

	Lists of and information relating to organisations which the university has responsibility for, those it works in partnership with, those it sponsors and companies wholly owned by it.
On the basis that most of these bodies will be responsible for their own affairs, it is expected that this information need be only sufficient for the purposes of identifying the relationship between these bodies (such as business, the professions and the community) and the university. 

	Wholly owned companies

	University of Essex Research Park Holdings Ltd
Land owner
	www.essex.ac.uk/records_management/schemes/
research_park_holdings.aspx

	University of Essex Research Park Ltd
Partner with Carisbrooke and wholly owned company of the above
	www.essex.ac.uk/records_management/schemes/
research_park_ltd.aspx

	Wivenhoe Technology Ltd
Business is technology transfer, registering patents and spin-out companies
	www.essex.ac.uk/records_management/schemes/
wivenhoe_technology_ltd.aspx

 

	Essex Commercial Services 
Hotel and conference centre
	www.essex.ac.uk/records_management/schemes/
essex_commercial_services.aspx

	Universal Accommodation Group Ltd
Freeholder for University Quays
	www.essex.ac.uk/accommodation/residences/quays

	Dormant Wholly Owned Companies 
University of Essex Environmental Facilities Ltd
University of Essex (Elmstead Road) Ltd
East 15 Acting School
	www.essex.ac.uk/records_management/schemes/
dormant_wholly_owned_companies.aspx

	Partnerships
	 

	Carisbrooke-Essex Partnership 
Joint venture related to the Research Park. Carisbrooke and the University of Essex each hold 50% of this company
	www.essex.ac.uk/partners
 

	Charities based at, or supported by, the University
	www.essex.ac.uk/charity

	Colchester Institute
	www.essex.ac.uk/partners/institutions/col-inst.aspx

	Kaplan Open Learning
	www.essex.ac.uk/partners/kaplan

	Renaissance Southend Ltd
	www.renaissancesouthend.co.uk 

	University Campus Suffolk Ltd
Joint Venture subsidiary. 50% owned by UEA
	www2.essex.ac.uk/academic/offices/acadpart/ucs

	UCS home page
	www.ucs.ac.uk/home

	South Essex College of Further and Higher Education
	www.essex.ac.uk/partners/institutions/sec.aspx

	Tavistock and Portman NHS Foundation Trust
	www.essex.ac.uk/partners/institutions/tavistock.aspx

	Writtle College
	www.essex.ac.uk/partners/institutions/writtle.aspx

	Student activities 
	 

	Information relating to the operation and activities of the Student Union and other clubs, associations and non-academic activities that are organised for or by the students can also be included where this information is held by the University. 

	Students’ Union
	www.essexstudent.com 

	Societies
	www.essex.ac.uk/services/societies

	Sports Centre
	www.essex.ac.uk/sport

	Volunteering
	www.essexstudent.com/sportsandsocs/Vteam 


	What we spend and how we spend it 

	Financial information relating to projected and actual income and expenditure, procurement, contracts and financial audit. 
We would expect as a minimum that financial information for the current and previous two financial years should be available. 

	Funding / income 

	Information on the sources of funding and income, such as Funding Council grants, tuition fees, endowment, rents and investment income (including investment strategy). 

	Financial statements, detailing sources of funding and income
	www.essex.ac.uk/finance/financial_statements.htm

	Strategic plan, finance
	hwww.essex.ac.uk/strategy

	Budgetary and account information 

	Annual Statement of Accounts and other information to allow the public to see where money is being spent, where it is or has been planned to spend it and the difference between one and another. We would expect revenue budgets and budgets for capital expenditure to be included.

	Financial statements from 1999 onwards
	www.essex.ac.uk/finance/financial_statements.htm

	Financial audit reports 

	About audit reports 
	www.essex.ac.uk/finance/fordeptusers/restricted/index.htm

	External audit review (part of financial statements)
	www.essex.ac.uk/finance/financial_statements

	External Auditors
Deloitte & Touche LLP  
	www.deloitte.com/view/en_GX/global/index.htm

	Capital programme 

	Information on major plans for capital expenditure including any public private partnership contracts. 

	Capital expenditure plans

	Estate Management's capital projects page
	www2.essex.ac.uk/estates/Pages/Projects.htm

	Minutes of Council meeting
	www.essex.ac.uk/committees/agendas_and_minutes_docs.aspx
?committee=CNCL

	Strategic Plan (facilities)
	www.essex.ac.uk/strategy/default.aspx

	Key Performance Indicators (facilities)
	www.essex.ac.uk/strategy/kpi/kpi6.aspx 

	Financial regulations and procedures 

	These are under review [December 2008]
	 

	Staff pay and grading structures 

	This may be provided as part of the organisational structure and should indicate, for most posts, levels of pay rather than individual salaries. 

	Staff pay structures
	www.essex.ac.uk/personnel/Salary/default.htm

	Remuneration of higher paid staff, including the Vice-Chancellor
	www.essex.ac.uk/finance/financial_statements

	Register of suppliers 

	Contracted suppliers
	The University's list of contracted suppliers contains commercially 
sensitive information. If you would like more details about this document,
 please contact the Records Management office.

	Procurement and tender procedures and reports 

	Details of procedures used for the acquisition of goods and services. Contracts currently available for public tender and reports of successful tenders. 


	Central Purchasing Unit policy and regulations
	www.essex.ac.uk/purchasing/docs/Purchasing%20Regulations3.doc

	Contracts for tender
	www2.essex.ac.uk/purchasing/contracts

	Reports of successful tenders are available in hard copy via the Estate Management Office estates@essex.ac.uk 

	Contracts 

	We would expect normally that it should be necessary only to publish details of contracts that are of sufficient size to have gone through a formal tendering process

	Contracts to be let
	www2.essex.ac.uk/purchasing/contracts

	Research funding 

	Information about Government, Research Councils, European, international and industrial funding for research together with information about the management of research accounts. 

	Research grants and contracts awarded
	hwww.essex.ac.uk/reo/

	Funding services and information
	www.essex.ac.uk/reo/research_community

	University Financial Regulations
Currently under review
	 

	Research funding events
	www.essex.ac.uk/reo/research_community/events

	Link to external research councils 
	www.essex.ac.uk/reo/research_community


How we make decisions 

Minutes from governing body, Council / Senate, academic boards and steering groups
Teaching and learning committee minutes
Minutes of staff / student consultation meetings
Appointment committees and procedures
[image: image1.png]


	How we make decisions 

	Decision making processes and records of decisions. 
We would expect information in this class to be available at least for the current and previous three years. 

	Minutes from governing body, Council / Senate, academic boards and steering groups

	We would expect minutes of meetings where key decisions are made about the operation of the university, excluding material that is properly considered to be private, to be readily available to the public. 

	Committee pages 
	www.essex.ac.uk/committees

	Council minutes
	www.essex.ac.uk/committees/agendas_and_minutes_docs.aspx?
committee=CNCL

	Senate minutes 
	www.essex.ac.uk/committees/agendas_and_
minutes_docs.aspx?committee=SENC 

	Academic boards 

(Minutes for academic boards can be found through the committee pages)
	
www.essex.ac.uk/committees

	Faculty boards

	Humanities and Comparative Studies
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#hcs 

	Law and Management
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#lam 

	Science and Engineering
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#se 

	Social Sciences
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#ss 

	Academic Partnerships board
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#apb 

	International Academy board
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#iab 

	Teaching and learning committee minutes

	The Teaching and Learning committee has been defunct since 2008 and has been replaced by the Quality Enhancement Committee
	www.essex.ac.uk/committees/agendas_and_minutes_docs.aspx?
committee=LATC 

	Minutes of staff / student consultation meetings

	Staff Student Liaison Committee 
	www.essex.ac.uk/quality/pages/sslc.htm 


	Course representatives and convenors 
	www.essexstudent.com/union/reps

	University/Students’ Union consultative group
	www.essex.ac.uk/committees

	Appointment committees and procedures

	Academic Staffing committee
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#asc

	Nominations committee
	www.essex.ac.uk/academic/docs/cal/councom.shtm#nom  

	Professorships committee
	www.essex.ac.uk/academic/docs/cal/sencom.shtm#pc

	Remuneration committee
	www.essex.ac.uk/academic/docs/cal/councom.shtm#rem

	Appointment of academic staff
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#34 

	Personnel policy, procedures and codes of practice 
	www.essex.ac.uk/personnel/Pol&Proc/default.htm  

	Terms of appointment
	www.essex.ac.uk/personnel/CondServ/default.htm 

	Appointment of Chancellor
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#2 

	Appointment of Vice-Chancellor
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#5 

	Appointment of Pro-Chancellors
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#3 

	Appointment of the Treasurer
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#4 

	Appointment of the Registrar and Secretary
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#6 

	Appointment of Pro-Vice-Chancellors
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#7 

	Appointment of Deans
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#8 

	Appointment of Heads of Department
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#9 


Our policies and procedures 

Policies and procedures for conducting university business
Procedures and policies relating to academic services
Procedures and policies relating to student services
Student records
Procedures and policies relating to human resources
Procedures and policies relating to recruitment 
Code of Conduct for members of governing bodies
Equality and Diversity
Health and Safety
Estate Management
Complaints policy
Records management and personal data policies
Research policy and strategy 
Charging regimes and policies 
[image: image2.png]


 
	Our policies and procedures 

	Current written protocols, policies and procedures for delivering our services and responsibilities. 
We would expect information in this class to be current information only. 

	Policies and procedures for conducting university business

	Codes of practice, memoranda of understanding, procedural rules, standing orders and similar information should be included. Procedures for handling requests for information should be included. In Wales it will include the Welsh Language Scheme in accordance with the Welsh Language Act 1993 and in Northern Ireland the equality scheme/statement produced in accordance with section 75 of the Northern Ireland Act 1998. 

	University Information and Publications
	www.essex.ac.uk/docs

	Calendar and Regulations
	www.essex.ac.uk/academic/docs/cal/cal_index

	How to make an information request 
	www.essex.ac.uk/records_management/request/
requesting_information.aspx

	How to access your personal data
	www.essex.ac.uk/records_management/request/
requesting_information.aspx

	Contact the Records Management office 
	www.essex.ac.uk/records_management/contact/default.aspx

	Financial regulations 
	www.essex.ac.uk/finance/fordeptusers/finregs

	Central Purchasing Unit policies and regulations
	www2.essex.ac.uk/purchasing/restricted/regulations

	Purchase of IT and AV equipment and software
	www2.essex.ac.uk/iss/policies/purchase_of_equipment_
and_software

	Personnel policies, procedures, codes of practice 
	www.essex.ac.uk/personnel/Pol&Proc

	Code of professional standards for administrative staff 
	www.essex.ac.uk/registrar/pscode

	Standing orders for council
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#11

	Standing orders for Senate
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#15

	Ordinances
	www.essex.ac.uk/academic/docs/cal/ordinances

	HERA pay structure memorandum of understanding
	www.essex.ac.uk/personnel/HERA

	Procedures and policies relating to academic services

	Some of these policies may already be covered in class 2 ‘What our priorities are and how we are doing’ in the context of external review and academic quality and standards. Additional policies under this heading may include such matters as policies and procedures relating to honorary degrees, procedures for changing course, regulations and policy on student assessment, appeal procedures and policy on breach of assessment regulations.

	Honorary degrees
	www2.essex.ac.uk/academic/hondegs

	Undergraduate policies and procedures (includes appeals, change of course)
	www2.essex.ac.uk/academic/students/ug

	Postgraduate policies and procedures 
	www2.essex.ac.uk/academic/students/pgt

	Research student policies and procedures
	www2.essex.ac.uk/academic/students/pgr

	University Information and Publications
	www.essex.ac.uk/docs

	Procedures and policies relating to student services 

	This will include relevant policies and procedures as they apply, for example, to student admission and registration, accommodation, management of the student records system, the assessment of external qualifications, internal student complaints and appeals, and code of student discipline. 

	Undergraduate admissions office
	www.essex.ac.uk/ugadmit

	Online Undergraduate Prospectus
	www.essex.ac.uk/ug 

	Regulations relating to admission
	www.essex.ac.uk/academic/docs/cal/admission 

	Graduate admissions office 
	www.essex.ac.uk/pgadmit

	Undergraduate Admissions Policies, Guidelines and Procedures
 
	Please contact the Records Management office if you would like to see this document.

	Registration Office
	www2.essex.ac.uk/academic/offices/reg

	Accommodation Services
	www.essex.ac.uk/accommodation

	Student records

	Academic Section records management polices (includes UG and PG student records)
	www.essex.ac.uk/records_management/policies/
academic_section_rm_policy.aspx

	Systems administration office policies (covers SRDB)
	www.essex.ac.uk/records_management/policies/
AS12_procedure.aspx

	Systems Administration office
	www2.essex.ac.uk/academic/offices/smo

	Accreditation of Prior Learning/Accreditation of Prior Experiential Learning (APL/APEL)
	www.essex.ac.uk/quality/pages/APEL

	Undergraduate Rules of Assessment
	www2.essex.ac.uk/academic/students/ug/rules

	Quality assurance of collaborative provision
	www2.essex.ac.uk/academic/offices/acadpart/quality

	Postgraduate/graduate Rules of Assessment
	www2.essex.ac.uk/academic/students/pgt/pgrules_10-11.htm

	Student complaints procedure
	www2.essex.ac.uk/academic/students/complaint

	Academic appeal procedures
	www2.essex.ac.uk/academic/offices/acadreg/apps

	Disciplinary Regulations 
	www.essex.ac.uk/academic/docs/regs/disreg

	Summary of academic policy decisions
	www.essex.ac.uk/minute/apd/sapd

	Guidelines for modular study (credit accumulation) – postgraduate taught students
	www2.essex.ac.uk/academic/students/pgt/accumulation.htm

	Study by credit accumulation
	www.essex.ac.uk/quality/pages/creditaccum

	Procedures and policies relating to human resources

	This will include the full range of human resources policies and procedures such as generic terms and conditions of employment, collective bargaining and consultation with trade unions, grievance, disciplinary, harassment and bullying, public interest disclosure, staff development (such as induction, probation, appraisal, promotions)

	Personnel policies, procedures, codes of practice 
	www.essex.ac.uk/personnel/Pol&Proc

	Conditions of service and terms of appointment
	www.essex.ac.uk/personnel/CondServ

	Public interest disclosure (whistle blowing policy)
	www.essex.ac.uk/academic/docs/regs/whistle

	Trade unions
	www.essex.ac.uk/unions

	UCU and UoE
	www.ucu.essex.ac.uk/?where=about

	Procedures and policies relating to recruitment 

	If vacancies are advertised as part of recruitment policies, details of current vacancies will be readily available.

	Personnel policies 
	www.essex.ac.uk/personnel/Pol&Proc

	Current vacancies 
	www.essex.ac.uk/vacancies

	Code of Conduct for members of governing bodies

	Council members’ handbook
Includes information about conflicts of interests and conduct of council business
	www.essex.ac.uk/council/members/handbook07.doc  

	Equality and Diversity 

	This will also include policies, statements, procedures and guidelines relating to equal opportunities. 

	Personnel policies, procedures, codes of practice
	www.essex.ac.uk/personnel/Pol&Proc

	Equality and Diversity Unit codes and policies
	www.essex.ac.uk/eo/codespolicies/codesdefault

	Health and Safety 

	Safety office
	www.essex.ac.uk/OHSAS/printable_versions/EmpGuide
HSW%20Policy.pdf

	Estate Management 

	This will include disposals policy, estates strategy and plan, facilities management policies, grounds and building maintenance. 

	Estate Management home page 
	www2.essex.ac.uk/estates

	Estate Management policies 
	www2.essex.ac.uk/estates/Pages/Policies

	Estates Strategy
	 

	Transport Policy sub committee
	www2.essex.ac.uk/estates/Pages/transport

	Disposal of IT equipment
	www2.essex.ac.uk/iss/policies/disposal_of_IT_equipment

	Complaints policy

	Complaints procedures will include those covering requests for information and operating the publication scheme. 

	Student complaints procedure
	www.essex.ac.uk/academic/docs/regs/complaint

	Complaints about Freedom of Information
	www.essex.ac.uk/records_management/help/complaints.aspx

	Complaints about Data Protection
	www.essex.ac.uk/records_management/help/complaints.aspx

	Complaints about environmental information 
	www.essex.ac.uk/records_management/help/complaints.aspx

	Grievance procedure for academic staff
	www.essex.ac.uk/academic/docs/cal/ordinances.shtm#41

	Grievance procedure for support staff
	www.essex.ac.uk/personnel/Pol&Proc/policies/grievance

	Whistleblowing policy
	www.essex.ac.uk/academic/docs/regs/whistle 

	Records management and personal data policies

	This will include information security policies, records retention and archive policies, and data protection (including data sharing) policies. 

	Records Management pages
	www.essex.ac.uk/records_management/

	Records retention schedules
	www.essex.ac.uk/records_management/policies

	Records Management polices
	www.essex.ac.uk/records_management/policies

	Data protection
	www.essex.ac.uk/records_management/policies

	Data sharing 
	www.essex.ac.uk/records_management/help/
dpa_guidance.aspx#20

	Research policy and strategy 

	This will include quality assurance procedures, policy and procedures relating to intellectual property, ethics committee terms of reference, applications and their approval, and any other relevant codes of practice. This will include policy, strategy and procedures relating to knowledge transfer and enterprise. 

	Research and Enterprise Office 
	www.essex.ac.uk/reo

	Quality assurance
Procedure for making an application for external research funding
	www.essex.ac.uk/reo/research_community/
making_an_application/how_the_application_process_works

	Principal investigator and co-investigator responsibilities
	www.essex.ac.uk/reo/research_community/
managing_an_award/compliance_with_university_sponsor_guidelines

	Intellectual property FAQs 
	www.essex.ac.uk/reo/research_community/
protecting_and_exploiting_your_ip

	Intellectual property rights
	www.essex.ac.uk/reo/research_community/
protecting_and_exploiting_your_ip

	Applications and their approval 
Procedure for making an application for external research funding
	www.essex.ac.uk/reo/research_community/making_an_application

	Ethics Committee 
	www.essex.ac.uk/reo/research_community/
research_governance/ethics_in_research


	Codes of practice
Research and Enterprise Office procedures
	http://www.essex.ac.uk/reo/research_community/
research_governance/ethics_in_research/

	Statement on safeguarding good scientific practice
	www.essex.ac.uk/reo/research_community/research_governance/
statement_on_safeguarding_good_scientific_practice/ 

	Knowledge Transfer Partnerships
	/www.essex.ac.uk/reo/research_community/knowledge_transfer

	Data protection and research activity
	www.essex.ac.uk/records_management/policies/
data_protection_and_research.aspx

	CRB disclosure
	www.essex.ac.uk/personnel/Pol&Proc/Rec&sel/
CRB%20procedures%20-%20webdoc07.doc 

	RAE equal opportunities code of practice
	www.essex.ac.uk/reo/research_community/
research_planning_and_assessment/research_assessment_exercise

	Research ethics
	www.essex.ac.uk/reo/research_community/
research_governance/ethics_in_research

	Charging regimes and policies 

	Details of any statutory charging regimes should be provided. Charging policies should include charges made for information routinely published and clearly state what costs are to be recovered together with the basis on which they are made and how they are calculated. 

We also aim to provide the first hard copy of all information detailed in the Scheme free of charge, although we do reserve the right to make an administrative charge if necessary. Requests for multiple hard copies will be charged for 'at cost'. 

	Please see our charging policy for more information. 
	www.essex.ac.uk/records_management/policies/f
foi_charging_policy.aspx


The services we offer

Prospectus 
Services for outside bodies
Course content 
Welfare and counselling 
Health including medical services
Careers
Chaplaincy Services
Sports and recreational facilities 
Museums, libraries, special collections and archives 
Conference facilities 
Advice and guidance 
Local campaigns, Media releases 
[image: image3.png]


 
	Prospectus 

	Information for prospective students 
	www.essex.ac.uk/prospective

	Services for outside bodies

	Arts Office
	www.essex.ac.uk/Arts

	Careers Centre
	www.essex.ac.uk/careers

	Research and Enterprise Office
	www.essex.ac.uk/reo

	Resources and services for businesses
	www.essex.ac.uk/business

	Widening Participation 
	www.essex.ac.uk/wp/essex/partnerships

	Course content 

	Course finder
	www.essex.ac.uk/coursefinder

	Module directory
	www.essex.ac.uk/courses/default

	Programme Specifications Catalogue
	www.essex.ac.uk/programmespecs

	Welfare and counselling 

	Student Support 
	www2.essex.ac.uk/stdsup

	Bullying and Harassment support
	www.essex.ac.uk/eo/harassment/harassmentdefault

	Counselling Service
	www.essex.ac.uk/counselling

	Nightline
	www.essex.ac.uk/nightline

	Occupational Health services 
	www.essex.ac.uk/ohsas

	Residents’ Support Network 
	www2.essex.ac.uk/stdsup/welfare/rsn

	Students’ Union Advice Centre
	www.essexstudent.com/support

	Health including medical services

	Health Centre
	www.essex.ac.uk/services/healthcentre

	Occupational Health services
	www.essex.ac.uk/ohsas

	Careers 

	Careers Centre
	www.essex.ac.uk/careers

	Chaplaincy services 

	Multi-faith Chaplaincy Centre 
	www2.essex.ac.uk/chaplaincy

	Sports and recreational facilities 

	Sports Centre
	www.essex.ac.uk/sport

	Sports at Essex
	www.essex.ac.uk/services/sport_at_essex

	Museums, libraries, special collections and archives 

	It is expected that this will include guides to collections and scope and availability of catalogues. (Further guidance is available in that provided for bodies responsible for managing museums, collections and archives.) 

	Library 
	libwww.essex.ac.uk

	Special collections and archives 
	libwww.essex.ac.uk/speccol

	Arts Office
	www.essex.ac.uk/Arts

	Latin American Art collection
	www.ueclaa.org/ueclaaOnline/index

	Conference facilities 

	Conference office
	www.essex.ac.uk/conference

	Advice and guidance 

	Website help pages
	www.essex.ac.uk/site/help

	Local campaigns, Media releases 

	Communications office
	www.essex.ac.uk/comms

	Latest news 
	www.essex.ac.uk/news

	Press release archive 
	www.essex.ac.uk/news/archive

	Wyvern - the University of Essex Newsletter
	www.essex.ac.uk/wyvern


Lists and Registers 

Lists and registers 
Asset registers 
Disclosure logs 
Register of gifts and hospitality provided to senior personnel 
Register of interests and conflicts of interests
 

[image: image4.png]


	Lists and registers 

	We expect this to be information contained only in currently maintained lists and registers. 

	Asset registers 

	We would not expect universities to publish all details from all asset registers. We would expect some information from capital asset registers, including landholdings, to be available. 

The University’s risk register is an accounting document and, as such, is regularly updated. Please contact the Records Management office for information.

	Disclosure logs 

	Where a university produces a disclosure log indicating the information that has been provided in response to request it should be readily available. Disclosure logs are themselves recommended as good practice.

	Disclosure log
	www.essex.ac.uk/records_management/request/
disclosure_log.aspx

	Register of gifts and hospitality provided to senior personnel 

	Held by the Registrar and Secretary. 
	Please contact the Records Management office if you would like to see this document.

	Register of interests and conflicts of interests

	Members of the University Council provide a Declaration of members' interests and related party transactions which is available on the Council website

Hard copy records are held by the Registrar and Secretary 
	www.essex.ac.uk/council/members/register.shtm
Please contact the Records Management office if you would like to see this document.


What our priorities are and how we are doing 

Annual report
Corporate and business plans
Teaching and learning strategy
Academic quality and standards
External review information
Corporate relations 
Government and regulatory reports 

[image: image5.png]


 
	What our priorities are and how we are doing 

	Strategies and plans, performance indicators, audits, inspections and reviews. 
We would expect information in this class to be available at least for the current and previous three years. 
Below is a list of the type of information that we would expect universities to have readily available for publication. Any other reports or recorded information demonstrating the university’s planned or actual performance should normally be included. 

	Strategic plan
	www.essex.ac.uk/strategy

	University of Essex Vision 2009-2013
	www.essex.ac.uk/strategy/vision

	Mission statement 
	www.essex.ac.uk/strategy/mission_statement

	Key Performance Indicators
	www.essex.ac.uk/strategy/kpi

	Annual report 

	Annual review
	www.essex.ac.uk/review

	Corporate and business plans 

	Strategic plan
	www.essex.ac.uk/strategy

	Planning Office
	www.essex.ac.uk/planning

	Teaching and learning strategy

	Teaching and learning strategy
	www.essex.ac.uk/ltu/about/strategy.shtm 

	Academic quality and standards 

	Information on the University’s internal procedures for assuring academic quality and standards and qualitative data on the quality and standards of learning and teaching. 

	Quality and standards
	www.essex.ac.uk/quality 

	Student Satisfaction Surveys
	www2.essex.ac.uk/academic/offices/smo/survey.htm 

	2009/10 survey results
	www2.essex.ac.uk/academic/offices/smo/survey0910.htm

	Earlier survey results
	www.essex.ac.uk/quality/pages/sss.htm

	External review information

	This will include information such as the annual monitoring and review process together with a statement of roles, responsibilities and authority of different bodies within the institution involved in programme approval and review.

	Programme approval
	www.essex.ac.uk/quality/pages/new_programme_
approval 

	Module approval
	www.essex.ac.uk/quality/pages/newcourseapproval

	Monitoring and review
	www.essex.ac.uk/quality/pages/monitoringandreview

	Validation panels
	www.essex.ac.uk/quality/pages/Procedures%
20for%20validation.doc (word document)

	QAA reports on University Of Essex
	www.qaa.ac.uk/reviews/reports/instReports.asp?ukprn=10007791 

	OFSTED – half term holiday scheme report
	www.ofsted.gov.uk/oxcare_providers/full/(urn)/404646 

	OFSTED - teaching training provider report
	www.ofsted.gov.uk/oxedu_providers/full/
(urn)/70257/(type)/16777216/(typename)/
Teacher%20training 

	OFSTED – day nursery report
	www.ofsted.gov.uk/oxcare_providers/full/(urn)/650164 

	Annual monitoring statements
	www.essex.ac.uk/planning/about

	Corporate relations 

	Information relating to the University’s links with employers and the development of learning programmes. 

	Careers Centre at the University of Essex
	www.essex.ac.uk/careers

	Learning and Development 
	www.essex.ac.uk/ldev

	Government and regulatory reports 

	For example accreditation and monitoring reports by professional, statutory or regulatory bodies and information that an institution is legally obliged to make available to its funding and/or monitoring bodies. 

	HEFCE
	www.hefce.ac.uk  

	HESA (Higher Education Statistics Agency)
	www.hesa.ac.uk 

	QAA reports on University Of Essex
	www.qaa.ac.uk/reviews/reports/instReports.asp?ukprn=10007791

	RAE (Research Assessment Exercise)
	www.essex.ac.uk/reo/research_community/research_planning_and_assessment/research_assessment_exercise/

	Solicitors Regulation Authority - approved courses
	www.sra.org.uk/students/academic-stage.page#e  

	Bar Standards Board - qualifying law degrees
	www.barstandardsboard.rroom.net/Educationandtraining/academicstage/

	NMC accredited courses
	www.nmc-uk.org/Students/Getting-onto-a-course/

	Health Professions Council
Approved courses - Physiotherapy
	www.hpc-uk.org/aboutregistration/educationandtraining/
approvedcourses_ph/

	Health Professions Council 
Approved courses - Speech and Language Therapy


	www.hpc-uk.org/aboutregistration/educationandtraining/
approvedcourses_sl/

	Health Professions Council
Approved courses – Biomedical Sciences
	www.hpc-uk.org/aboutregistration/educationandtraining/
approvedcourses_bs

	Institute of Biomedical Science – accredited courses
	www.ibms.org/go/education-development:ibms-courses

	General Dental Council
Dental hygienist - approved course providers 
	www.gdc-uk.org/Our+work/Education+and+quality+assurance/
Programmes+and+qualifications/Programmes+and+
qualifications.htm

	Registration Council for Clinical Physiologists
Accredited Higher Educational Institutes
	www.clinphys.force9.co.uk/files/Newsletters/RCCP briefing note Sept 08.pdf

	British Psychological Society 
Approved courses
	www.bps.org.uk/careers/accredited-courses/accredited-courses_home.cfm

	Institute of Chartered Accountants in England and Wales
Credit for Prior Learning
	www.icaew.com/index.cfm/route/146395/icaew_ga/
en/Students/
Credit_for_prior_learning_directory
(Search for Essex)

	Association of Chartered Certified Accountants
Exemptions
	https://portal.accaglobal.com/accaweb/faces/page/public/
accreditations/enquiry/main/EnqInstitutionsTable.jspx  

	National Council for Drama Training
	ncdt.co.uk/guidetotraining/courses 

	British Computer Society - accredited courses
	wam.bcs.org/wam/coursesearch.aspx#CoursesPL 
(Search for Essex or Colchester in the "HEI/Town" search box)


