PAGE
1
A2007/316

UNIVERSITY OF THE WITWATERSRAND, JOHANNESBURG

Ref: A11/1
(Replacing A99/157, A2000/193, A2002/283, A2006/282)

GUIDELINES ON HOW TO DEAL WITH ENQUIRIES ABOUT STUDENTS

The University promotes an accountable and transparent approach to information and will thus only disclose information about a student when we are sure the rights of the student concerned are not in any way being violated by that disclosure (see the accompanying document relating to the Access to Information Act for additional information, A2003/3).

The rule of thumb is that we generally do not disclose any information about students to any requester without the consent of the student. There will be occasional exceptions to these rules but the Legal Office or the Registrar takes these decisions. If in doubt then please refer the query to one of these offices.

Note that all enquiries about information related to staff should be referred to the Executive Director of Human Resources.

The following is a list of the seven most common requests for information we get, with a statement of the policy, and some guidelines for handling the queries:

1. Addresses and telephone numbers of students;

2. Academic records;

3. Request to verify if someone is a registered student;

4. “Official” coming onto campus looking for a student;

5. Enquiries from parents or guardians;

6. Role of Registry; or

7. Personal references.

1. CURRENT ADDRESSES AND TELEPHONE NUMBERS OF STUDENTS
Policy
We do not disclose addresses of current students to anyone except staff for University business reasons and for HEMIS reporting.

Requests come from all kinds of sources, for example, from visitors, shops, companies, students, banks, building societies, police, the Receiver of Revenue, future employers, friends and relatives, lawyers, the press, authors writing about individual students, academic staff or students wishing to conduct surveys for research.

With the increased access to student data, there is an increased risk of staff erroneously divulging information about students.

There are two exceptions to this policy:

a. The Registrar through the Senior Assistant Registrar (Academic Information &

Systems Unit) may, in his/her discretion, give a list of students or selected students and their addresses to a member of staff or student researcher for research purposes, after checking the bona fides of the surveys and that the research being conducted has been approved by the Committee for Research on Human Subjects. Any survey so conducted bears a note that the student is under no obligation to reply to the survey or questionnaire or to become part of the survey and that they may withdraw from the study at any time.

b. The Counselling and Careers Development Unit has permission to disclose the names and addresses of students to prospective employers. The company requesting the labels is required to sign an undertaking not to supply the information on the labels to any other person and to use the information solely for the purpose of drawing offers of employment with that company to the attention of the addressee. In practice, only one set of labels is handed over to the company and no lists or information on disk.

Dealing with queries to disclose information:

The following options should be routinely offered to ensure that we facilitate positive attempts to make contact with students without violating any of their rights to privacy:

· Offer to address and post a stamped envelope or postcard if it is handed in, to the student concerned at his/her current address if he/she is currently registered or at the last known address if he/she is no longer registered. You should only do this if the enquirer has established their bona fides (identity, rights, motive).

· In cases of emergency, accident or illness, the most senior administrative officer available (such as the Faculty Registrar, etc.) should use his/her discretion and make every effort to help and to contact the student on behalf of the requester.

2. ACADEMIC RECORDS

Policy

We do not disclose the academic record of any student to anyone other than the student but we will verify whether or not the person is a graduate or diplomate of the University.

Most of these enquiries are from potential employers wishing to establish the accuracy of a statement by an applicant for a position, asking us to check University records to determine whether a particular person has attended the University and what degree or diploma, if any, that person obtained and when he/she obtained it.

We disclose to such an enquirer only the fact that the person concerned is or is not a graduate or diplomate of the University, because if he/she were a graduate or diplomate that information would have been published in a graduation programme and would not be confidential.

If the enquirer wishes to obtain further information about the academic record of the person, it is for that person (the student), if he/she is or was a student, to apply to the relevant faculty office for the appropriate certificate, which will be supplied to him/her.

Exceptions

a. Schools: The University will give schools, on request, the academic records of its former scholars. In these cases only the name and record is disclosed and not any address.

b. Donors: Progress reports on students, but not addresses, will be given to donors (trusts, companies or private) who provide scholarships and bursaries that are administered by or through the University’s Financial Aid and Scholarships Office.

c. Other universities: Where a transcript is required for academic admission purposes it will be supplied.

Dealing with enquiries

Fraud is an increasing problem for us and for employers. If on checking our records it appears that there has possibly been a fraudulent claim by a person about having attended the University or holding a University qualification or there is a possible forged degree or diploma certificate, the Faculty Registrar should ask the enquirer to send the University the document or a photocopy of the document concerned. Most common examples are: letters applying for a position and claiming to have a degree or diploma; or a degree or diploma certificate; or a certificate of courses.

If the enquirer does submit such a document and if it is a correct reflection of a student’s record then we should phone the enquirer back and confirm that it is so.

If, however, the document appears to be forged or fraudulent in any way it should be submitted immediately to the Legal Officer who will handle the matter thereafter. Such cases sometimes end up in legal procedures.

3.
REQUEST TO ASCERTAIN WHETHER SOMEONE IS A CURRENT STUDENT
Policy

Our policy, after establishing the bona fides of the enquiry, is simply to say whether or not the student is currently registered without providing any information about the degree or the diploma for which the student is registered or his/her address or telephone number.
Dealing with enquiries.

This kind of request comes from all kinds of sources, again, for example, friends, visitors, shops, companies, banks and building societies, or future employers. The same procedures apply as for either of the above: establish who the person is and why they want the information, verify only that the person is or is not registered, offer to send a stamped letter to the person if appropriate and if there is some concern as to the validity of the request (or the claim by the student to being registered) ask for a copy of the relevant documentation.

Sometimes we receive a concerned call from a person who has found stolen or lost property belonging to a student whom the caller has identified by means of a student card in that property or a name and Wits address on it. In this case, thank the caller, take down the particulars and undertake to contact the student and ask him/her to collect his/her property.

4.
OFFICERS OF THE STATE OR COURT WHO COME ONTO CAMPUS LOOKING FOR A STUDENT OR ASKING FOR PHYSICAL ACCESS TO A FILE OR INFORMATION ABOUT A STUDENT (SUCH AS POLICE, SHERIFF OF THE COURT etc)
Policy
Refer the matter to the Dean of Students or the Legal Adviser immediately.

While the University has a legal obligation not to hinder officers of the state engaged in the lawful course of their duties care must be exercised not to violate the rights of students and thus all of these should be referred immediately to the Dean of Students or the Legal Adviser.

Dealing with enquiries

Be tactful, as there are occasions when the University in turn requests information on students in custody.

The Dean of Students would normally offer to contact the student who is reminded that the confidentiality of University records will be maintained but the student is warned that if he or she does not respond to the officer of the state, the University might be forced to provide the requested information. There are several categories of officers of the state but all must be handled in the same way:

a. Establish the bona fides and identity of the person concerned. (The official should carry official identification verifying the nature of their official function.)

b. Ask to see copies of the documentation that the request is based on – such as a warrant of arrest or summons.

c. Refer the matter to the Dean of Students (or if he/she or his/her deputy is not available then to the Registrar or his/her deputy or the Legal Adviser). Phone the person in advance so that you can tell them what you already know and give the person clear directions to the office concerned.

Remember that obstructing an officer of the state/court is an offence under a range of acts and it is thus important to be as co-operative as possible while ensuring that the rights of students are protected. The requests for assistance from officers of the state have included Deputy Sheriffs, messengers of court, uniformed and plain clothes members of the SA Police Services, various other officials such as traffic officers or justices of the peace.

Procedure for Dean of Students
If the student is still registered at Wits, undertake to telephone (if possible) or to write to the student he/she is seeking, advising the student to contact the relevant police officer and then let the police officer know that you have carried out your undertaking. If this is considered insufficient by the person concerned refer them to the Legal Adviser or the Registrar.

Bail money: cash is kept available to enable the University under certain circumstances to post bail for students who have been arrested. The cash is under the control of the Dean of Students. In his/her absence, the SRC Administration Office will have access to bail money. The bail money, when used, is on the basis of a loan to the student who must give a receipt and repay the loan.

5.
SPECIAL SITUATION WHERE AN ENQUIRY IS RECEIVED FROM PARENTS OR GUARDIAN
Policy
In the case of a minor (under 18) only the person who signed the original application form is entitled to information on the progress of a student.

In the case of a student who is not a minor we do not normally disclose information, but discretion must be used.

Particular sensitivity must be applied in situations where family estrangement has made it difficult for a parent or guardian to get information about a student’s progress. It is best to consult with the student concerned.

Dealing with enquiries

In the case of minors it is the person who agreed to be responsible for the fees (by signing the form) that is entitled to the information. The Faculty Registrar should be cautious and should request a written request and compare the signature to that on the original application form. If in doubt consult the Registrar or one of the Deputy Registrars. In all instances, especially when you are not able to give the information requested, you should ensure that you let the student know that the parent(s) (or any other person) is/are trying to contact them. Be sure to keep a copy of the request and your actions after the request on the file.

6.
ROLE OF STUDENT REGISTRY
Policy
All requests received by Student Registry are to be referred in the first instance to the Faculty Registrar or Dean of Students. No enquiries should be referred to the Student Registry.

The student registry does not have the authority to answer questions and queries should thus not be referred to them in person or by telephone. Access to the Registry is restricted to University staff with a business related reason for having access. Faculty Offices deal with requests for information about students and their academic progress.

7. REQUESTS FOR PERSONAL REFERENCES

Policy
The Administrative staff are generally unable to give references on students unless they have had an opportunity to work directly with them. They can only give “official” information e.g. a certificate of courses completed.

Academic staff are able to give personal references but only if they know the student personally.

Dealing with enquiries

If it is a student making the enquiry, refer him/her to a lecturer who knows him/her personally.

If it is a person other than the student who is enquiring then state what the University policy is and suggest that they ask the student for the name of a suitable person to speak to.

University stationery can be used if the reference is related to the knowledge the staff member has of the student while the student was at University.

8.
ENQUIRIES ABOUT STAFF
Refer to the Executive Director: Human Resources.

9 July 2008
