
DRAFT
CONTACT WITH THIRD PARTIES

Guidance to Staff
Background

Staff throughout the University regularly deal with contacts from third parties such as parents, guardians, partners and sponsors of students. The reasons for such contacts are varied -requesting or divulging information or advocating or complaining on behalf of a student are typical.

Staff may be unsure how to respond to such contacts. Through a genuine desire to help, particularly in the case of anxious/concerned parents, staff can find themselves caught up in complex family relationships, or inappropriately mediating between parent and student. Additionally, staff may unwittingly breach the University’s duties under the Data Protection Act 1998.

It is hoped that this guidance will give staff confidence in responding to third party contacts, and ensure a reasonably consistent approach to such contacts throughout the University.

This document should be read in conjunction with the Policy on Contact with Third Parties and existing guidance on data protection and third party requests which includes specific tips on handling enquiries from police, immigration authorities and reference requests

 http://www2.essex.ac.uk/rm/dp/guidance.shtm#tipsthird
Whilst general guidance is set out below to help staff to respond appropriately to third party contacts, it will not cater for every eventuality. Exceptional situations will sometimes demand a different approach. The following can be contacted for advice:

Wayne Campbell, Academic Registrar

Rachel Fletcher, Director of Student Support

Sara Stock, Records Manager

General Guidance and Principles
Do try to

· Keep calm

· Listen

· Be positive and honest

· Explain

· Talk on behalf of the institution

· Establish if the student knows

· Get the student directly involved

· Keep detailed notes

Don’t

· Feel pressurised into giving an instant answer

· Divulge confidential information

· Take sides

· Get angry

· Break down

· Take criticism personally- emotions may be high, the period of transition at University can be difficult for parents to cope with.
· Blame colleagues or administrative processes.

· Make promises you can’t keep or for other people

· Get involved in issues beyond the scope of your role or service- refer on if necessary.

· Keep confidences on behalf of third party – third party contacts should always be noted on students’ files.

It is good practice and acceptable to
· Ask third-party to encourage the student to contact the University direct.

· Suggest other ways the third party can help the student

· Check the identity of the third party- eg ask for contact details, check MIS and ring back

· Direct all correspondence to the student

· Note problem, make enquiries and get back to them (preferably in general terms or after checking student consent).
· Receive information (eg verbal notification of absence) but not give it out.

· Talk in general terms and refer to published documents and procedures.

· Set time scales and keep to them.

· Share with colleagues.

· Ask for help- including taking time to recharge after a difficult encounter.

· Refuse to be insulted when trying to help.
· Notify Student Support or (Information Centre out of office hours) where there are immediate concerns about a student’s welfare.

It may be helpful to explain the reasons for our policy and the importance we place on encouraging students to manage their own affairs.

Breaches of confidentiality

Where a breach of confidentiality is considered necessary this must be discussed with relevant senior staff and reasons for the decision recorded. If possible it would also be discussed and agreed with the student
. Where a student is under 18 and there is a child protection concern then confidentiality cannot be offered. Advice should be sought from a Designated Safeguarding Officer.
Rachel Fletcher

May 2009
� Provisions of related policies including the Mental Health Crisis Intervention policy or the Under 18s and Vulnerable Adults policy may also need to be considered.

Page 1 of 2

Ref: RJF/CONTACT WITH THIRD PARTIES

