Confidentiality Statement
As an Applicant to the University of Wolverhampton or as an existing student any information you provide the Student Enabling Centre that relates to your sensory, physical or SpLD and/or your personal circumstances will be treated in strict confidence and with the greatest respect.
 We understand that this information is regarded as sensitive and private and so is only accessible to those members of staff who are directly concerned with the provision of your support.
Any disclosed information regarding you and held within the Student Enabling Centre is therefore considered confidential, except in extreme circumstances such as:
1. Serious risk to your own health and welfare.

2. Your behaviour presents a serious risk to the legal rights of others.

3. When staff have been placed in a position that compromises their professional integrity

4. When disclosure is required by law.

If any of the above circumstances were to arise, before any decision was made to breach confidentiality, the situation would be discussed with you.
Data Protection Form
If you declare a sensory, physical or SpLD then you will be sent a Self Declaration Form (SDF) to complete and return to us. The SDF has two purposes:

1. To serve as a means for you to tell us about your sensory, physical or SpLD and how it affects you, any previous support you have received in the past or may require in the future or any barriers to learning that could occur (for more details please view our Self Declaration Form)
2. The final page of the SDF serves as our Data Protection Form and enables you to give your consent to the Student Enabling Centre to:
a) Store and Update Information both electronically and on paper.
This means your student record including support requirements, contact details, possibly medical evidence or diagnostic reports and records of any meetings we may have had with you will be held in both a paper file and on the University Database (student management system) SITS.
Please rest assured that SITS is a password protected secure server with only those needing legitimate access to specific information held in SITS having permission to do so.
One of the purposes of SITS is to provide anonymous statistical analysis required by the Higher Education Statistics Agency (HESA) to produce tables on the numbers of disabled students at each university in the UK and the numbers of students who receive Disabled Students Allowances (DSA). Statistical information is also required by the Higher Education Funding Council for England (HEFCE) to measure how well the University is meeting its performance targets on disability and how much extra money, known as the ‘mainstream disability premium’ to give the University to support disabled students. As it is only information held on SITS that can be used officially we would be most grateful if you would give your consent to our up-dating your student record to reflect the fact that you have a sensory, physical or SpLD and are in receipt of Disabled Students Allowances. Without your consent the amount of money received by the University could be affected which in turn could affect the amount of support the Student Enabling Centre can provide you and other disabled students at the University.
b) Sharing Information
The Data Protection Form also allows you the opportunity to consider who and what appropriate information you wish to share. There will be a series of statements for you to tick if you agree or leave blank if you do not agree. You will be asked to consent to our sharing information with:

Academic and Support staff within the University;
Academic staff may comprise of school office staff, award leaders, personal tutors, special needs tutors (SNT’s) and teaching staff.

Support staff refers to those staff working within the Student Enabling Centre, Student Counselling Service, Accommodation Services, Student Finances (usually only contacted with regards to the Access to Learning Fund applications) Learning Centres and the Student Gateway.
You may consider it helpful for some staff to have information about your disability support needs but not others. This particular section of the form should be given careful consideration as deciding not to share your information may restrict the support that can be provided and so may impact upon your ultimate academic achievement.

You will also be asked to consent to the sharing of information about you with:

External Partners where necessary for the purpose of assessing and providing support.
External partners may include access centres, funding body’s e.g. Student Finance England, educational or chartered psychologists, G.P’s or consultants, social workers, mental health teams and emergency services. Appropriate persons within a placement environment are for this purpose also termed external partners.
You may state any preferences regarding what information and with whom you wish to share said information on the additional information page at the end of the form. Should you be in any doubt regarding the document please contact the Student Enabling Centre on 01902 323225 or alternatively email

secpre-entry@wlv.ac.uk where staff will be happy to discuss your concerns.

Finally, you will be asked to provide the name and contact details of a spouse/partner, relative, friend or employer who you would be happy to share information regarding you with.

You will then be asked to sign and date the agreement.

[image: image1.wmf]

