Step 5

Report can be resolved through:

Unwanted behaviour occurs

Step 1

Visit the Report and Support tool. User is asked whether they would like to:

a) report anonymously

User can also access sources of support e.g. chaplaincy, counselling, peer support, external organisations. The anonymous report will inform prevention and response activities

a) Speak to advisor

OR b) continue with report

Advisor route

User will speak with a trained advisor who will signpost the user to sources of support AND outlines reporting options

appropriate member of staff depending on content of report e.g. College/ Department/Unit/HR/ Student Conduct

Report assigned to:

OR a case manager who specialises in supporting cases of Sexual Misconduct and Violence (SMV), domestic abuse and stalking, for reports relative to SMV

Step 3

Process and timeframe will depend on the type of unwanted behaviour (e.g. sexual misconduct and violence/bulluing and harassment)

Step 2

Report triaged by Report + Support team

Receive confirmation of report from Report + Support team in 2 working days

Informal Route

Dialogue between reporting party/representative and the responding party (with support from appropriate staff). Escalated to formal stage if not resolved

Or formal route (step 6)

if the issue is not appropriate for informal resolution

Reports that require formal investigation

SMV

SMV reports are dealt with by specialist case managers and trained trauma-informed investigators

REPORT

Students

Investigation managed by Colleges/ Department/Student Cases in accordance with bullying and harassment policies

Or for smv

For SMV reports,

reporting parties will

be offered a meeting

with the specialist case manager where they will be provided

information about their

options and given the choice to make a

formal report to the

their formal report

police and/or confirm

and/or receive advice

on available support

Investigation managed by HR

Staff

Step 7

All parties are kept up to date throughout the process. Following an investigation, both parties are informed of the outcome of the investigation and are offered appropriate support. Student non-academic misconduct outcomes are published annually online

FOR STAFF: 3 - 6 months

FOR STUDENTS: in line with OIAHE timescales

