[image: image1.png]PLYMOUTH

$6MARJON Student Support

®* UNIVERSITY

Plymouth Marjon University is a trading name of University of St Mark & St John

VALUES
Student Support aims to be an holistic service working in partnership with students and other University staff to provide the support and tools to enable students to reach their academic potential.

To ensure that all our services are consistent in their approach and that students are treated respectfully and appropriately, we have adopted a clear set of values as outlined below:

1. Maintain an open, friendly environment that is welcoming to all students.

2. Provide an effective, professional service that is fit for purpose and respects the uniqueness of each student’s needs.

3. Treat all students fairly ensuring that no student is disadvantaged in either contacting or using our services as a consequence of disability, sexuality, gender, race or belief.

4. Empower students to take responsibility for making their own decisions by ensuring that information, advice and guidance provided is impartial and non-judgemental.

5. Ensure personal information and confidentiality are respected in compliance with the Student Support Confidentiality Policy and the Data Protection Act 1998, only sharing information accordingly.

6. Pro-actively engage with students to improve the quality of services and to inform future developments.

	Document Title
	Values

	Document Ref:
	L/Student Support/Policies & Procedures

	Version
	V 4.0

	Issuing Authority
	Student Support

	Owner
	SSMG

	Author
	Head of Student Support

	Document Date
	August 2010

	Last Amended
	Reviewed June 2020

	Sensitivity
	Public

	Circulation
	University wide

	Effective from
	Approval

	Review Date
	Annually

	Effective until
	Next reviewed

	History
	Reviewed and circulated to Student Support staff for comment June 10 and amended as appropriate. Reviewed Aug 2011. Reviewed and amended August 2012. Reviewed and amended August 2013. Reviewed August 2013 and August 2014. Reviewed and amended August 2015, September 2016, September 2017, Sep 2018, June 2020

2
Last reviewed June 2020

