Council

10 July 2006
Agenda item 13 (a)
S/06/

UNIVERSITY OF ESSEX

SENATE
REPORT TO COUNCIL JULY 2006
Report from the Meeting of the Senate held on 14 June 2006
ITEMS FOR DECISION
	1
	REPORTS OF COMMITTEES

	
	(a)
Academic Standards Committee

	
	Working Party on External Examiners

	
	Recommended to Council

	
	
	that Ordinance 28 be revised, as set out below, with effect from 2006/07:
External Examiners

1. For every examination for a degree of the University there shall be at least one examiner, known as an 'Scheme Award External Examiner'. External Examiners may also be appointed to courses, or to both courses and degree schemes. No External Examiner shall be a member of staff of the University of Essex or of a partner institution delivering programmes of study leading to a degree of the University. Senate may designate awards of the University other than degrees, for which External Examiners should be appointed.

2. External examiners shall be appointed for a period of three four years by the relevant Dean, under powers delegated by the Council, receiving nominations from the departments or partner institutions concerned, and may be re-appointed once for a further one year. Appointments may be terminated with six months' notice by either party. External examiners for taught degree schemes may not normally be re-appointed with the University for three four years.

3. Decisions as to the classification of a degree and the conferment or not of a Bachelor’s degree shall normally require the consent of the appropriate Award External Examiner. Failing this, the consent of a two-thirds majority, including the Chair, of the internal and External Examiners present and voting at the meeting shall be required, except when Regulation 6.18 is invoked.
No recommendation for the conferment or not of a Bachelor's degree to a candidate and for the classification of a degree shall be valid without the consent of all the External Examiners for the scheme present and voting at the meeting of the Board of Examiners for that candidate or, failing this, the consent of a majority of all the Examiners (internal and external) present and voting at this meeting, except when Regulation 6.18 is invoked.]

4. No recommendation for the conferment or not of a Master's degree and for the classification of the degree shall be valid without the consent of the external examiner(s) for the candidate’s scheme in accordance with the Procedures for Taught Postgraduate Schemes except when regulation 6.18 is invoked.

	
	(b)
Equal Opportunities Steering Group

	
	Harassment Guidelines

	
	Recommended to Council

	
	
	that the revised harassment guidelines be approved, as attached in Appendix A.

	4
	APPROVAL OF STUDENT WELFARE POLICY

	
	Policy for Protection of Under-18s and Vulnerable Adults

	
	Recommended to Council

	
	
	that the policy for the Protection of Under-18s and Vulnerable Adults be approved as attached in Appendix B.

	5
	REPORTS OF STANDING COMMITTEE ON PROFESSORSHIPS

	
	Procedure B Professorships

	
	Recommended to Council

	
	
	Recommended to Council

	
	
	that the following be promoted to Professor with effect from 1 October 2006:

Dr Hani Hagras, Department of Computer Science

Dr Sheri Markose, Department of Economics/CCFEA

Dr Marco Perugini, Department of Psychology

Dr Jonathan White, Department of Literature, Film and Theatre Studies

	
	
	

	
	Award of a Writtle College Professorship

	
	Recommended to Council

	
	
	that a Writtle College Professorship be awarded to:

Dr David P Butcher, Principal elect of Writtle College

	
	
	

	6
	APPOINTMENT OF HEAD OF DEPARTMENT

	
	
	

	
	Recommended to Council

	
	
	that the following be appointed as Head of the Department of Economics for the period indicated:

	
	
	Professor Abhinay Muthoo
1/8/06 – 31/7/08

	
	
	

ITEMS FOR INFORMATION

	1
	STAFF APPOINTMENTS

	
	

	
	Reported
	that the following appointments have been approved by Selection Committee on behalf of Senate and Council:

Department of Economics, Mr David Reinstein, Lecturer from 01 September 2006

Department of Economics, Mr Holger Breinlich, Lecturer from 01 September 2006

Department of Economics, Mr Patrick Nolen, Lecturer from 01 September 2006

Department of Health & Human Sciences, Mrs Sherrie Green, Lecturer in Adult Nursing from 05 June 2006

Department of Economics, Professor Joao Santos Silva, Professor from 08 January 2007

Centre for Psychoanalytic Studies, Professor Rachel Blass, Professor from 01 September 2007

Department of Economics, Professor Christian Ghiglino, Professor from 01 September 2006

Department of Economics, Mr Joon Song, Lecturer from 01 September 2006
Department of Biological Sciences, Dr Gavin Sandercock, Lecturer from 01 September 2006
School of Entrepreneurship & Business, Dr Sveltana Warhurst, Lecturer from 01 August 2006

Department of Biological Sciences, Dr David Fletcher, Lecturer from 01 September 2006

Department of Accounting, Finance and Management, Dr Franco Fiordelisi, Lecturer from 01 August 2006

Department of Accounting, Finance and Management, Dr George Dotsis, Lecturer from 01 September 2006

Department of Biological Sciences, Dr Micahel Steinke, Lecturer from 01 September 2006

Department of Accounting, Finance and Management, Dr Andrew Wood, Senior Lecturer from 01 July 2006

Department of Psychology, Dr Ayse Uskul, Lecturer from 01 August 2006

Department of Psychology, Mr P Cozzolino, Lecturer from 14 August 2006

Department of Accounting, Finance and Management, Dr Bakre Bakre, Lecturer from 01 September 2006

Department of Accounting, Finance and Management, Miss Idlan Zakaria, Lecturer from 01 September 2006

Department of Psychology, Associate Professor Rodney Croft, Senior Lecturer from 01 December 2006

Department of Psychology, Dr Nick Cooper, Lecturer from 01 August 2006

	
	
	

	2
	REPORTS OF COMMITTEES

	
	
	

	
	(a)
Equal Opportunities Steering Group

	
	
	

	
	The Senate has approved the following amendments to the name, membership and terms of reference of the Equal Opportunities Steering Group:

	
	

	
	Resolved
	(a)
that the name of the Equal Opportunities Steering Group be changed to
Equality and Diversity Committee
(b)
that the Membership and Terms of Reference be revised as follows (additions underlined, deletions scored through):

Membership

Ex Officio Members

Vice-Chancellor
Director of Personnel Services
Academic Registrar
Director of Student Support
Assistant Director of Student Support (Disability)
Equal Opportunities Development Officer
Equal Opportunities Officer, Students' Union

Nominated/Representative/Elected Members

One representative of the Joint Trade Union Committee
One member of Manual Staff
One student member elected by the Students' Union Council

Appointed Members

One Lay Member of Council (Chair)
One Dean of School
One Head of Department
One member

Terms of Reference

a. To report to Senate and Council;

b. To advise on policy in relation to equal opportunities across the University.

a. To agree policy in relation to equality and diversity issues, consulting students, staff and external interest groups as appropriate, and to make recommendations to Senate and to Council as appropriate;

b. To monitor key performance indicators in accordance with an agreed schedule;

c. To monitor the implementation of requirements and recommendations that arise from the introduction of new policies and procedures or the review of existing polices and procedures;

d. To review existing policies, procedures and service provision in relation to equality and diversity;

e. To receive and advise on action arising from external consultation exercises;

f. To submit an annual report to Senate and Council.

(c)
that there should not be observers at the meetings of the Equality and Diversity Committee on a routine basis. Individuals whose role was relevant to business being discussed should be invited for those items as appropriate.

(d)
that minutes from the meetings of the Equality and Diversity Committee should be sent to a named member of partnership institutions, and that the EO Development Officer should develop a network of representatives from partner institutions for occasional meetings to share good practice.

	
	(b)
HONORARY DEGREES COMMITTEE

	
	

	
	Award of Alumnus of the Year 2006

	
	
	

	
	Reported
	The Vice-Chancellor has taken Chair’s action on behalf of the Honorary Degrees Committee and Senate to approve the recommendation that the following candidate be awarded the title of Alumnus of the Year at the graduation ceremonies to be held in July 2006:

Dr Michael Hollier, PhD Graduate, Electronic Systems Engineering, 1995

	
	Award of Honorary Degrees at Writtle College

	
	Reported
	The Vice-Chancellor has taken Chair’s action on behalf of the Honorary Degrees Committee and Senate to approve the recommendations of the Academic Board of Writtle College for the award of Honorary Degrees in 2006 as follows:

· William Edgar (Bill) Oddie, well-known ornithologist and conservationist, comedy writer and performer, author, composer and musician

· John Brookes, considered one of Britain’s most influential garden designers

Joanne Tallentire
Senior Assistant Registrar

29 June 2006
Appendix A

GUIDELINES FOR DEALING WITH HARASSMENT
Policy statement on Harassment and Bullying
The University of Essex is an international community that is both multicultural and diverse. All members of the University community and visitors to the University are to be treated with dignity and respect. The University is committed to establishing an environment that is free from any form of harassment and bullying. Harassment and bullying adversely affect working, learning and social conditions for University students, staff and visitors and is unacceptable. Any incident of harassment or bullying will be regarded seriously and will be treated as grounds for disciplinary action up to and including dismissal with or without notice or expulsion from the University.

Policy Statement on Equal Opportunities
The University of Essex, in conformity with the intention of its Charter, confirms its commitment to a comprehensive policy of equal opportunities within the University.

It aims to create the conditions whereby students and staff are treated solely on the basis of their merits, abilities and potential regardless of gender, gender identity, colour, ethnic or national origin, age, socio-economic background, disability, religious or political beliefs and affiliations, family circumstances, sexual orientation or other irrelevant distinction.

The University is committed to a programme of action to ensure that this policy is fully effective.

Policy Statement on the Promotion of Racial Equality
The University of Essex has a diverse, international, and multicultural community and in conformity with the intention of its Charter is committed to providing equality of opportunity to all its staff and students and potential staff and students, regardless of race, ethnicity or nationality. The University has a responsibility to promote good race relations and to ensure that all members of the University community and visitors to the University are treated with dignity and respect. The University will ensure, in the operation of all its functions, that racial discrimination does not occur.

Contents
Policy statement on harassment and bullying

Policy statement on equal opportunities

Policy statement on the promotion of racial equality

Aims of the guidelines

Harassment Advisers

Confidential Contact Line

Information on how to contact a Harassment Adviser

What happens if you contact a Harassment Adviser

Definitions of harassment

Definition of bullying

Criminal offences involving assault

Definition of hate crime

Procedures for dealing with harassment and bullying

Formal complaints

Procedures for dealing with hate crime and assault

Confidentiality

Advice and support

Aims of the guidelines
These guidelines have been designed to offer you practical ways of dealing with harassment, bullying, hate crime and assault. Following the guidelines may help you to stop the harassment or bullying yourself, and will explain how to get help from the University to deal with the problem as well as giving advice on dealing with hate crime, sexual harassment and assault.

Harassment Advisers
The University has appointed and trained members of staff to act as Harassment Advisers for any member of the University, staff, students and visitors.

You can contact any Harassment Adviser to arrange a meeting. The list of names and contact details are:

· posted on notice boards throughout the University,

· displayed on the University web pages at: http://www.essex.ac.uk/eo/

Confidential Contact Line 4334
You can also arrange an appointment with a Harassment Adviser by ringing the confidential contact line on extension 4334. This extension also has a confidential message service that will enable you to leave a message outside of normal working hours. Messages will be dealt with as soon as possible during the next working day.

Information on how to contact a Harassment Adviser is also available from:
The Equal Opportunities Development Unit

Phone 2390/3507

The Information Centre

Phone 2125

The Student Support Office

Phone 2366

The Students’ Union Advice centre

Phone 2021

Departmental and Section Offices

The Joint Trades Unions

Phone 3329/2184
What happens if I contact a Harassment Adviser?
When you contact a Harassment Adviser they will make an appointment to see you in a private pre-determined room.

The interview will give you an opportunity to discuss issues of concern to you. The adviser will explain their role and advise you of routes and options for resolving the issues and will also advise you of support that is available to you. If necessary they will advise you on how to make a complaint and who it should go to.

Definitions of harassment
The University considers harassment to be unwanted conduct which has the purpose or effect of violating a person’s dignity or creating an intimidating, hostile, degrading, humiliating, threatening or offensive environment for that person which interferes with their learning, working or social environment. Harassment can cause stress, anxiety, fear or sickness on the part of the harassed person.

Differences of attitude, background or culture and the misinterpretation of social signals can mean that what is perceived as harassment by one person may not seem so to another; nevertheless, this does not make it acceptable.

Being under the influence of alcohol or drugs will not be accepted as an excuse for harassment.

The defining features of harassment are any behaviour, including either verbal, written or physical, that appears or feels offensive, humiliating, hostile, degrading, threatening or intimidating to the recipient or would be so regarded by a reasonable person.

Some general examples of harassment might include teasing, comments about personal characteristics or appearance, unreasonable criticism, promises of reward or threats made to secure sexual favours or negative comments about someone’s race, ethnicity, nationality, age, gender, gender identity, sexual orientation, disability, religion or belief. Some more specific forms of harassment are detailed below.

Sexual harassment
Sexual harassment is illegal under the terms of Sex Discrimination legislation and is considered a form of sex discrimination. The University considers sexual harassment to include either:

· the inappropriate introduction of sexual comments or activities into teaching, learning, working or social situations, or

· harassing someone because of their gender, sexuality, their perceived sexuality or the perceived sexuality of those with whom they associate, or

· harassment on the grounds of gender identity

Sexual harassment often, though not always, arises between people of unequal status. Any act of sexual harassment will be regarded by the University as very serious if it involves the abuse of a position of authority or trust.

The following are some examples of activities that might constitute sexual harassment:

· unnecessary and unwelcome physical contact

· sexual assault

· suggestive and unwelcome comments or gestures emphasizing the gender or sexuality of an individual or a group

· persistent unwelcome requests for social or sexual encounters and favours

· display of, or electronic transmission of, pornographic, degrading or indecent pictures or e-mail containing threatening, abusive or unwanted comments of a sexual nature

· homophobic behaviour or the use of homophobic language or display of homophobic materials

See also: Hate crime and intolerance on page 10.

These activities will be considered to be very serious if they are accompanied by one or both of:

· explicit or implicit promises for compliance that are a misuse of institutional position (promises of e.g. higher assessment marks for a student or a recommendation for promotion for a member of staff)

· explicit or implicit threats of penalties for non-compliance that are a misuse of institutional position (e.g. refusal to provide appropriate support/advice or resources)

Harassment on the grounds of race
In a multi-cultural community such as the University of Essex, racial harassment is especially unacceptable and will not be tolerated. Racial harassment is illegal under the terms of the Race Relations legislation and is regarded as a form of racial discrimination.

The University considers racial harassment to include any hostile, intimidating, humiliating, degrading, threatening or offensive act or expression by a person or group against another person or group on grounds of racial, ethnic, or national origin, or incitement to commit such an act on racial grounds. Such behaviour includes:

· intentional unlawful discrimination on the grounds of race, ethnicity or nationality

· derogatory name-calling

· insults, threats and racist jokes

· ridicule of an individual for racial or ethnic difference

· racist graffiti, images or insignia

See also: Hate crime and intolerance on page 10.

Harassment on the grounds of religion or belief
Harassment on the grounds of religion or belief is illegal and will not be tolerated. Using religion to justify harassment on the grounds of gender, gender identity, ethnicity or sexuality, is also unacceptable. Any attempt at coercion of others to comply with the requirements or teaching of a religion, faith or belief system, or a particular interpretation of a religion, faith or belief system by any means or medium including electronic means by a student, member of staff or visitor is unacceptable.

Religious harassment of an individual or group can be because:

· of their religious beliefs

· they have no religious belief

· they have changed or renounced their religious allegiance

See also: Hate crime and intolerance on page 10.

Harassment on the grounds of disability
Harassment on the grounds of disability is illegal and will not be tolerated.

The University will consider such harassment to include behaviour that is hostile, degrading, humiliating, threatening or offensive on the grounds of disability such as:

· direct verbal abuse or comments that make a disabled person feel uncomfortable, intimidated or degraded

· excluding a disabled person from activities without consultation

· refusing to consider reasonable adjustments that would enable a disabled person to take part in an activity

· refusing a disabled person goods or services that are available to others

· refusing to consider dietary requests

· physical abuse

Harassment on the grounds of age
Harassment on the grounds of age is unacceptable and will be illegal from December 2006.

The University considers such harassment to include behaviour that is hostile, degrading, humiliating, threatening or offensive on the grounds of age such as:

· unjustified direct or indirect discrimination

· direct verbal abuse or comments about age that make a person feel uncomfortable, intimidated or degraded

· unjustified exclusion or exclusion of a person on the grounds of age without consultation

Electronic and telephone harassment
The University recognises that harassment may take place by e-mail, intranet, internet, text, mobile phones, telephone or other forms of electronic communication. The University may be able to take action against the perpetrators of electronic and telephone harassment if it originates internally and may be able to offer you advice on dealing with such harassment from a source outside the University.

Electronic/Telephone harassment report forms can be obtained from:

· The Equal Opportunities Development Unit - Room 4SA.6.8

· Harassment Advisers

· The Information Centre - Square 3

· The Security Office – Room 4N.6.11

· Computing Service Help Desk - Room 4SW.5.4

· Nightline - Keynes Tower, Flat 1

· Student Union Advice Centre - Square 3

· Student Support Office – Room 4N.6.2

Bullying
Bullying is offensive behaviour, which violates a person’s dignity, or creates an intimidating, hostile, degrading, threatening or offensive environment or which humiliates or undermines an individual or group.

Bullying can be carried out by an individual or a group of people. It frequently involves someone in a position of authority bullying someone who is in a more junior position.

Bullying is typically unpredictable, irrational and sometimes unseen by others.

Examples of being bullied include:
· being shouted at

· being ‘told off’ in front of colleagues or other people

· being criticized in an inappropriate manner or belittled about your work, personality or personal appearance

· being persistently ignored or ‘talked down’

· being pressurized by a group into behaviour/actions against your wishes

Criminal offences involving assault
Students
The University is unable to take action against a student who is alleged to have committed a serious criminal offence. You should report the matter to the police as only they have the power to act. However, the University may take disciplinary action against a student who has been convicted of or cautioned for a criminal offence. Harassment advisers can offer guidance and support to students who have been the victim of an assault.

Employees
In the case of employees, the University is able to investigate incidents of alleged serious misconduct including assault and, where appropriate, institute disciplinary procedures. Harassment advisers can offer guidance and support to staff who have been the victims of an assault.

Hate crime incidents and intolerance

Hate crimes are defined as:

Crimes or behaviour motivated by prejudice, hatred or intolerance that intentionally damage or demean an individual or a group of people, or damages the property of an individual or group of people, as defined by their ethnicity, race, religion or belief, sexuality, gender, gender identity, conscience, disability, age or lawful working practices and which create an environment in which people will experience, or could reasonably, fear harassment, intimidation or violence.

Hate crime committed by any individual on campus is unacceptable. Internal incidents of hate crime and intolerance will be dealt with under University procedures where possible. However, serious cases may require the University to report the matter to the police. Incidents occurring off campus should be reported to the police and the University authorities should also be informed.

Academic Freedom and Hate Crime

Academic Freedom is an essential part of academic and University life and flourishes where there is tolerance of and respect for a wide range of views and beliefs. The University also has a duty to promote good campus relations and such good relations could be damaged by hate crime.
Procedures for dealing with harassment and bullying

If you feel that you are being subjected to harassment or bullying in any form by a student, a member of staff or a visitor, do not feel that it is your fault or that you have to tolerate it. The University’s primary concern is that the harassment stops and that there is support and assistance available when needed.

You are strongly advised to seek advice and help from:
· a Harassment Adviser who can give you an opportunity to talk about the issues, express your feelings and offer guidance on what action to take and advise on professional support

· your Head of Department/Section who has a responsibility as the Manager of the department or section to prevent harassment - if harassment occurs then he/she should ensure that appropriate action is taken so that the harassment stops

· other agencies listed in the advice and support section of this code of practice

You are advised to make it clear to the person causing offence that such behaviour on that person’s part is unacceptable to you. You may find it easier to do this by letter (you should keep a copy). This may in some instances be sufficient to stop it. Please be aware that if you do not report the harassment to a Harassment Adviser and/or your Head of Department/Section or ask the person harassing you to stop, this may seem to constitute consent.

It is important to make a note or keep a diary of the details of any relevant incidents which distress you – particularly if you feel unable to speak to the person concerned or if, having spoken to them, the behaviour persists. You should include details of how the harassment has caused you to change the pattern of your work or social life and any effect the harassment has had on you with regard to your health.

Formal Complaints

If you wish to make a formal complaint of harassment:

· it should be made in writing

· complaints about a member of staff should go to the Head of their Department or Section or the Director of Personnel Services

· complaints about a student should go to the Head of their Department or Section or to the secretary to the Proctor, using a complaints form*

· complaints about visitors or contractors should in the first instance go to the appropriate Head of Department or Section.

Harassment Advisers can advise you on how to make a complaint
Complaints forms for complaints to the Proctor can be obtained from:
· The Equal Opportunities Development Unit - Room 4SA.6.8

· Harassment Advisers

· The Information Centre - Square 3

· The Security Office - Room 4N.6.11

· Computing Service Help Desk - Room 4SW.5.4

· Nightline - Keynes Tower, Flat 1

· Student Union Advice Centre - Square 3

· Student Support Office – Room 4N.6.2
Procedures for dealing with hate crime and assault
It is particularly important that in cases of hate crime, physical assault, sexual assault including rape and date rape that you do the following:

1. you should seek help immediately.

· a Harassment Adviser will be able to offer appropriate support and practical advice to both students and members of staff

2. you should report any assault to the police both for your own protection and for the protection of others. If you have been sexually assaulted or raped, then the police, as part of their investigation, will offer medical help as soon as possible. You can report incidents to the police and the University by contacting one of the following:

Students

· the Student Support Office

Phone 2366

· the Security Manager

Phone 2361

· the Students’ Union Advice Centre

Phone 2021

· the Equal Opportunities Development Officer

Phone 2390

· a Harassment Adviser

Phone 4334

Members of staff

· the Director of Personnel Services

Phone 3394

· a Harassment Adviser

Phone 4334

· the Equal Opportunities Development Officer

Phone 2390

· the Security Manager

Phone 2361

Please note:

If you report an incident directly to the police, please ensure you also report the incident to the University by contacting one of the agencies mentioned above.

· students may visit the Student Support Office who will be able to give information about the personal and academic support that is available within the University

· members of staff may also want to inform their trade union

Confidentiality

The University has an obligation to protect both you and other members of the campus community and for this reason the appropriate University authorities may need to be informed. You will be advised of this before any disclosure is made. Information will only be disclosed to relevant parties and all investigations will remain confidential.

Victimisation

Treating a person detrimentally because they have made a complaint about discrimination or harassment or have given evidence relating to such a complaint is unacceptable and will be treated very seriously.

Vexatious complaints

Complaints of harassment are treated seriously by the University. It should therefore be noted that anyone making mischievous or malicious complaints will be dealt with under the appropriate disciplinary procedures.

Visitors to the University

Visitors are considered to be any person or persons who are not members of staff or students who are legitimately on campus i.e. contractors, visiting academics, prospective students, consultants, etc.

Advice and support

Extension

Email/web site

University Harassment Advisory Network
2390/3507

equalopps@essex.ac.uk

Harassment Helpline

4334

N/A

Student Support Office

2366

sso@essex.ac.uk

Personnel Section

3433

staffing@essex.ac.uk

Student Union Advice Centre

2021

su@essex.ac.uk

Nightline

2020/2022

nl@essex.ac.uk

Student Counselling Service

3133

counserv@essex.ac.uk

Health Centre
3699
university-health-centre@gp-f81141.nhs.uk

Multi-Faith Chaplaincy Centre
3108
(Follow website address and click on User Groups for individual email addresses)

www2.essex.ac.uk/chaplaincy

University Emergency
2222

N/A

(For Fire, Police or Ambulance only)
Joint Trade Unions

AUT

3329

aut@essex.ac.uk

Unison

2021

unison-members@essex.ac.uk

Amicus

2184

N/A
Other Agencies

Colchester Police Station

762212

N/A

Commission for Racial Equality

0207 939 0000

www.cre.gov.uk

Equal Opportunities Commission

08456 015901

www.eoc.org.uk

Disability Rights Commission

08457 622 633

www.drc-gb.org
Colchester Gay and Aids Helpline

869191

office@gayessex.org.uk

Rape Crisis

www.rapecrisis.org.uk

South Essex Rape & Incest Crisis Centre
01375 380609

info@rapecrisis.org.uk

Colchester Samaritans

561234

jo@samaritans.org.uk

Clacton and Colchester Victim

01255 424 934

enquiriesclacton

Support Scheme

@bse.org.uk

Action4Men

01279 827508

www.action4men.org

07798 608106
action4men@epping-pct.nhs.uk

London Lesbian and Gay Switchboard

020 7837 7324

admin@llgs.org.uk

Samaritans (National)

08457 909090

jo@samaritans.org.uk

May 2006
Appendix B
UNIVERSITY OF ESSEX

POLICY FOR THE PROTECTION OF UNDER-18s AND VULNERABLE ADULTS
University Responsibilities

The University has a responsibility to safeguard and promote the welfare of under-18s
 and vulnerable adults
 who participate in its organised activities or services. These include registered students who are under 18 or vulnerable, children who come onto University premises as part of organised activities such as visits or summer schools and University staff working off campus (e.g. widening participation activities in local schools). The University must ensure that reasonable steps to promote and safeguard the welfare of children, young people and vulnerable adults are taken.
All University staff are in a position of trust, in particular those staff who teach, support, guide or in any way interact with students. It is incumbent on all staff to be aware of this and to act accordingly at all times.

Criminal Records Bureau (CRB) Checks

The University already has to check the suitability of some staff and students working directly with children, young people and vulnerable adults. However, many other staff across the University will be in regular or significant occasional contact with under-18s or vulnerable adults in the course of their teaching or other work, or will be in positions of particular trust e.g. Student Support staff, security staff, senior members of the Residents’ Support Network, named advisers in departments.
CRB checks are designed primarily for people entering a new position of employment that will involve “substantial unsupervised access” to under-18s or vulnerable adults. The University is committed to ensuring that such staff have CRB checks in accordance with accepted employment practice to ensure their suitability to work with under-18s and vulnerable adults. Guidance on whether staff or students should be subject to a CRB check can be obtained from the Personnel Office for staff and External Relations for students and a written protocol will be produced.
Child Protection Procedures

The Essex Safeguarding Children Board (ESCB) is a multi-agency group which has established child protection policy and practice for Essex, in accordance with the law and statutory regulation. The University will work within the policy framework of the ESCB and, in particular, will comply with the Joint Child Protection Guidelines 2006 (Previously ‘the Blue Book- Essex Child Protection Guidelines 2000’) http://www.escb.org.uk/

In accordance with this guidance the University will appoint a “Lead Designated Officer” with regard to child protection issues. The Lead Designated Officer will be a senior member of the University’s management structure, and will have responsibility for coordinating the University’s safeguarding practice. The Lead Designated Officer will be assisted by several “Designated Officers” to ensure that there is always a Designated Officer to act in his/her absence. The contact details of these staff will be held by the Personnel Office and will be published on the University website.
All University staff must contact a Designated Officer if they have any cause to believe that a child is in any way at risk. The Designated Officer will contact the relevant Social Services Department in accordance with the requirements of the Essex Child Protection Procedures and will follow their instructions.
Vulnerable adults
The Essex Vulnerable Adults Protection Committee (EVAPC) is a multi agency organisation which aims to promote and develop an effective protection system for vulnerable adults in Essex.http://www.evapc.org/
Where possible, the University will identify vulnerable adults and ensure that there are appropriate support measures in place. This is most likely to be when the student presents to, or is referred to, Student Support and has mental health difficulties or a disability that would meet the legal definition of ‘vulnerable’.
Any member of staff across the University with concerns regarding an adult student whom they believe or know to be vulnerable must contact the Director of Student Support or an Assistant Director of Student Support who will liaise with the Lead Designated Officer if necessary. Where the concern involves a vulnerable adult, the Lead Designated Officer will consult with the Designated Officer(s) and any other relevant staff in order to determine the most appropriate course of action. Where abuse is suspected Essex Social Care will be informed in accordance with EVAPC guidelines.

Guidance to staff
Guidance on Safeguarding Children and Vulnerable Adults will be produced for staff who may come into contact with under-18s or vulnerable adults in the course of their work. The following general principals should be adhered to by all staff:

· Child Protection issues are to be regarded as top priority and staff are reminded that it is the welfare of the child which is of a primary concern and it is their duty to report any concerns to a Designated Officer.
· If staff, in the course of their work at the University, have a child or vulnerable adult protection issue brought to their notice, observe an incident of abuse themselves, or have cause for concern, they must treat this as a priority over other work and address the issue immediately.

· If staff wish to seek guidance with regard to a specific incident or area of concern, advice can be sought from the Designated Officers who may refer the matter to the Lead Designated Officer or the Essex Safeguarding Children Board/ Essex Social Care.
Training

The University will ensure that the Lead Designated Officer, Designated Offices and other staff likely to be in regular contact with under-18s and/or vulnerable adults receive appropriate training. This will also include student staff employed as ambassadors and in similar roles.

The University will also provide information to raise awareness to ensure that all staff understand what to do if someone covered by this policy discloses abuse or any other protection issue.
Relationships with young people aged 16-17

It should be noted that whilst a child can consent to sexual activity once they reach the age of 16, under the Sexual Offences Act 2003 it is an criminal offence for a person over 18 (teacher, student mentor, academic staff etc.) to have a sexual relationship with a child under 18 where that person is in a position of trust in respect of that child, even if the relationship is consensual.
Widening Participation and Recruitment Activities

The University carries out a wide range of activities for young people in order to increase the levels of successful participation in further and higher education for students and many University staff will go out into local schools as part of widening participation and recruitment activities. Separate guidance has been produced in line with Aimhigher guidance
.
Students Under 18

Students aged under 18 and vulnerable adults could be studying in any department of the University. In the past students under 17 were not accepted on to undergraduate schemes, but changes to age discrimination legislation mean that more under-18s may be accepted in future. Offers of admission will only be made to those applicants who undertake to comply with the University’s child protection procedures, and this will entail notification of the University’s policy and procedures and a requirement that the student agrees to follow any guidelines (for example relating to licensed premises on campus, providing details of next of kin in event of concerns about their welfare). Specific guidance on supporting students aged under 18 is included in the Guide to Staff Supporting Students produced by Student Support.

Record Keeping and Confidentiality

Records will be kept of all referrals to Designated Officers and their outcomes and held by the Lead Designated Officer in accordance with the Data Protection Act.
It should be noted that consent is still required from under 18s in the same way as for adults with regard to matters of data protection, however in accordance with statutory requirements, where child protection issues are involved, it is not possible to offer confidentiality to a person under 18 as any disclosures must be reported.
Monitoring and Review

The implementation of the policy and associated guidance and procedures will be reviewed when it has been in operation for a full academic year. The Lead Designated Officer will ensure that this policy is reviewed if there are any legislative developments that are relevant.

RJF

22/5/06

[image: image1][image: image2][image: image3]
� The Children Act 1989 states the legal definition of a child as “a person under the age of 18”.

� Section 115(4)(a) of the Police Act 1997 states that a person can be considered to be vulnerable if they are “substantially dependent upon others in performing basic physical functions, or his ability to communicate with those providing services, or to communicate with others, is severely impaired, and, as a result, he would be incapable of protecting himself from assault or other physical abuse, or there is a potential danger that his will or moral well-being may be subverted or overpowered”.

� ‘Aimsafer: A Framework for Safeguarding Children and Young People in Higher Education Institutions’ Aimhigher 2006

