
0

Securing student success:
Regulatory framework for
higher education in England

February 2018

OfS 2018.01

1

2

THE OFFICE FOR STUDENTS

REGULATORY FRAMEWORK

Presented to Parliament pursuant to section 75 of the Higher Education and

Research Act 2017

3

© Office for Students copyright 2018

The text of this document (this excludes, where present, the Royal Arms and all departmental or
agency logos) may be reproduced free of charge in any format or medium provided that it is
reproduced accurately and not in a misleading context. The material must be acknowledged as
Office for Students copyright and the document title specified.

Where third party material has been identified, permission from the respective copyright holder
must be sought.

This publication is also available on our website at: https://www.officeforstudents.org.uk/

Any enquiries regarding this publication should be sent to us at Nicholson House, Lime Kiln Close,
Stoke Gifford, Bristol, BS34 8SR or info@officeforstudents.org.uk

https://www.officeforstudents.org.uk/
mailto:info@officeforstudents.org.uk

4

Contents

Foreword ... 10

Navigation of this regulatory framework ... 12

The Office for Students’ regulatory framework .. 12

Publication of regulatory notices and regulatory advice ... 12

Wider context for the regulatory framework ... 13

PART I – The OfS’s risk-based approach .. 14

The OfS’s general duties ... 15

Overview of the regulatory approach... 16

Sector level regulation .. 17

Provider level regulation .. 17

The OfS’s relationship with students ... 18

The OfS’s relationship with providers .. 19

The OfS’s information duties ... 19

The OfS’s quality and standards functions .. 20

The OfS’s relationship with other regulators and bodies.. 21

PART II – Sector level regulation ... 23

Allowing the higher education sector to flourish, and creating the space for innovation 23

Removing unnecessary barriers to entry and minimising regulatory burden for all providers .. 23

Ensuring a minimum baseline of quality for all and promoting excellence and innovation beyond

that baseline ... 24

Championing issues and sharing evidence and examples of effective and innovative practice 24

Promoting student choice through diversity of providers and the provision of information 25

Information for students ... 25

Diversity of provision and providers ... 25

Strategic use of public grant funding for teaching and related activities ... 26

PART III – Regulation of individual providers ... 27

Regulation of individual providers ... 27

The Register .. 28

Registration categories and the benefits of registration .. 28

Which providers are required to register? ... 30

Providers in subcontractual arrangements .. 30

5

Providers of initial teacher training ... 31

Tier 4 sponsorship without access to public grant funding or the student support system 31

Providers with, or seeking, degree awarding powers and/or university title 31

Content of the Register .. 32

Requirements for initial registration ... 37

Eligibility for registration .. 37

Providers not incorporated in England ... 39

English providers with overseas activities .. 40

Providers not based in England, but currently designated for student support for students
ordinarily resident in England ... 40

Initial conditions of registration ... 40

Registration process .. 41

Assessment and risk assessment .. 41

Representations when the OfS intends to refuse registration ... 43

Requirements to remain registered ... 43

Ongoing general conditions of registration ... 43

The OfS’s approach to risk assessment for registered providers .. 44

Risk profile for an individual provider ... 44

Monitoring of risk for registered providers .. 45

Table 6 – Overview of monitoring of risk for registered providers .. 47

Approach to general monitoring ... 49

Lead indicators .. 49

Reportable events .. 51

Other sources of information about particular providers ... 51

Random sampling .. 51

Efficiency studies ... 52

Monitoring for other purposes .. 52

Exempt charity status ... 53

Interventions .. 53

Intervention factors .. 54

Types of intervention .. 55

Enhanced monitoring and/or investigation ... 55

PART IV – Validation, degree awarding powers and university title 63

Validation .. 63

Commissioning arrangements ... 63

Validation by the OfS ... 64

Degree awarding powers (DAPs) .. 64

Legal basis for OfS authorisations ... 64

Criteria for authorisation for degree awarding powers .. 65

6

Providers that have been delivering higher education ... 66

for less than three years (New DAPs) ... 66

Providers with a three year track record of delivering higher education ... 67

Providers that have been delivering higher education for less than three years (New DAPs) . 68

Providers with a three-year track record of delivering higher education 72

Variation and revocation of degree awarding powers ... 75

Extending powers and review of powers .. 77

Reportable events .. 77

Other awards ... 77

University title ... 78

Eligibility to apply for university college or university title .. 78

Application and assessment .. 79

Revocation of university college title or university title .. 80

Reportable events .. 81

PART V – Guidance on the general ongoing conditions of registration 82

Overview ... 82

Condition A1: Access and participation plan ... 83

Summary ... 83

Guidance ... 83

Assessment ... 84

Behaviours ... 84

Condition A2: Access and participation statement... 85

Summary ... 85

Guidance ... 85

Assessment ... 85

Behaviours ... 86

Conditions B1, B2, B3, B4 and B5: Quality and standards .. 87

Summary ... 87

Notes ... 87

Guidance ... 87

Assessment ... 90

Behaviours ... 91

Condition B6: Teaching Excellence and Student Outcomes Framework participation 94

Summary ... 94

Notes ... 94

Guidance ... 94

Condition C1: Guidance on consumer protection law .. 96

Summary ... 96

7

Notes ... 96

Guidance ... 96

Assessment ... 97

Behaviours ... 98

Condition C2: Student complaints scheme .. 99

Summary ... 99

Notes ... 99

Guidance ... 99

Assessment ... 99

Condition C3: Student protection plan ... 100

Summary ... 100

Guidance ... 100

Assessment ... 101

Behaviours ... 102

Condition D: Financial viability and sustainability .. 104

Summary ... 104

Notes ... 104

Guidance ... 104

Assessment ... 107

Behaviours ... 108

Condition E1: Public interest governance .. 110

Summary ... 110

Guidance ... 110

Assessment ... 110

Behaviours ... 111

Condition E2: Management and governance .. 112

Summary ... 112

Guidance ... 112

Assessment ... 114

Behaviours ... 115

Condition E3: Accountability ... 118

Summary ... 118

Guidance ... 118

Assessment ... 119

Condition E4: Notification of changes to the Register .. 120

Summary ... 120

Guidance ... 120

Condition E5: Facilitation of electoral registration .. 122

Summary ... 122

8

Guidance ... 122

Behaviours ... 122

Condition F1: Transparency information ... 124

Summary ... 124

Notes ... 124

Guidance ... 124

Assessment ... 125

Behaviours ... 125

Condition F2: Student transfer arrangements .. 126

Summary ... 126

Guidance ... 126

Assessment ... 126

Condition F3: Provision of information to the OfS .. 127

Summary ... 127

Guidance ... 127

Reportable events .. 128

Condition F4: Provision of information to the DDB .. 132

Summary ... 132

Guidance ... 132

Condition G1: Mandatory fee limit ... 133

Summary ... 133

Guidance ... 133

Condition G2: Compliance with terms and conditions of financial support 134

Summary ... 134

Notes ... 134

Guidance ... 134

Assessment ... 134

Behaviours ... 135

Condition G3: Payment of OfS and designated body fees ... 136

Summary ... 136

Guidance ... 136

Assessment ... 136

Annex A: Initial and general ongoing conditions of registration ... 138

Annex B: Public interest governance principles .. 145

The public interest governance principles applicable to all registered providers: 145

Additional public interest governance principles applicable to providers authorised with DAPs: .. 146

Additional public interest governance principles applicable to providers in receipt of financial

support from the OfS or from UKRI: .. 146

9

Notes ... 146

Annex C – Guidance on the criteria for the authorisation for DAPs 148

Overarching criterion for the authorisation for DAPs ... 148

Underpinning criteria for taught DAPs ... 148

A: Academic governance ... 148

B: Academic Standards and Quality Assurance ... 149

C: Scholarship and the pedagogical effectiveness of staff.. 152

D: Environment for supporting students ... 153

E: Evaluation of performance ... 154

Underpinning criteria for research DAPs ... 155

Criterion F – Academic staff ... 155

Criterion G – National guidance ... 157

Criterion H – Minimum number of doctoral degree conferrals .. 157

Glossary .. 158

10

Foreword

We have a world-leading higher education sector, admired for its

quality in teaching, research and its capacity to innovate. We

also have, thanks to bold school reform over the last 25 years,

the best educated generation in our history pursuing higher

education in greater numbers than ever before. This combination

is central not only to our economic future but also to the richness,

quality and diversity of our culture and society.

The Office for Students (OfS), set up by the Higher Education

and Research Act of 2017, is the new regulator for this vitally

important sector. Our role is to unleash greatness by creating the

conditions in which the interests of students, short, medium and

long term, are consistently prioritised and in which a diversity of

institutions can thrive. It is not our role to guarantee the future

success of the higher education sector and no amount of central

direction could do so. Two vital ingredients are critical to the

health of our higher education sector – institutional autonomy and academic freedom – and the

OfS will protect and promote both.

In this context, in my first speech as the Chair of the OfS in June 2017, I set out the priorities for

the future organisation. This document marks the completion of the first priority: the establishment

of a regulatory framework that describes how we will carry out the core task of stewardship of the

higher education landscape, working for positive outcomes in the student interest. Through this

framework, we will achieve our other priorities – promoting social mobility, inspiring teaching, and

contributing to economic growth.

Our regulatory framework enables the Director for Fair Access and Participation to develop a bold

new approach to supporting social mobility, and equality and diversity, through higher education.

The new framework equips us to deploy a powerful set of regulatory levers, not only to improve

access to higher education, but also reduce the gaps in continuation, attainment and progression

that are currently experienced by different groups of students. The sector has increased

opportunity by widening access to higher education during the last two decades, but has not

achieved equality of opportunity. We will be radical and ambitious to make sure we deliver on the

promise of higher education as an engine for social mobility, and a gateway to a better life for

those who undertake it.

Our approach to inspiring teaching is set out in this framework. As the Teaching Excellence and

Student Outcomes Framework showed clearly, there are already many examples of excellent

teaching across the full, diverse range of the higher education sector. I see such examples

regularly as I visit institutions up and down the country. The new regulatory regime will seek to

ensure that all students have a high quality higher education. Prospective students will be

equipped with the means, underpinned by innovative and meaningful datasets and high quality

information, to enable them to make informed choices about the courses that are right for them.

Throughout the development of this document, we have had a deliberate focus on securing

outstanding outcomes for students. Perhaps now more than ever, students – regardless of age or

11

demographic – need an education that equips them with the skills and knowledge to navigate work,

study, and life in the 21st century. This is vital not only for students, but for the country too. A

world-class sector producing world-class graduates will be critical, economically, politically, and

socially. Nor will we forget the value of knowledge for its own sake and the importance of exciting

curiosity, opening minds and creating the conditions for what Professor Timothy Garton Ash calls

‘robust civility’. These are the foundations of a free society.

The OfS and our regulatory framework are themselves innovative; our intention is that our world-

leading higher education sector will be monitored by a world-leading regulator. That is the standard

to which we aspire. While creating the conditions that enable the sector to deliver an excellent

education to all students, we will simultaneously work to reduce unnecessary regulatory burden.

Indeed, the two go hand in hand.

The new regime we are putting in place is designed with the long term in mind. We want to create

conditions for success two or more decades ahead. We have a fantastic opportunity. For providers,

the framework offers opportunities to achieve both incremental gains and transformative

innovation. For students, the chance to make the most of what the 21st century has to offer to

those with a good education and a lifelong commitment to learning.

This document and the regulatory regime it describes mark a historic shift for the sector, and

indeed the country. I look forward to working with and learning from all those involved to make sure

that we collectively seize the opportunity ahead. Golden ages don’t have to be in the past

Sir Michael Barber

Chair of the Office for Students

12

Navigation of this regulatory framework

The Office for Students’ regulatory framework

This document constitutes the regulatory framework for higher education in England required

under section 75 of the Higher Education and Research Act 2017 (HERA). It replaces the previous

regulatory framework for higher education in England which operated under part 2 of the Further

and Higher Education Act 1992 and part 3 of the Higher Education Act 2004. It was first issued by

the Office for Students (OfS) on 28 February 2018.

The audience for this regulatory framework is:

 Students, and bodies representing the interests of students, on higher education courses

provided by English higher education providers.

 Providers of higher education in England and bodies representing the interests of such

providers.

 Others including, but not limited to, employers, charities and research bodies that are not

themselves providers.

This regulatory framework states how the OfS intends to perform its various functions, and

provides guidance for registered higher education providers on the ongoing conditions of

registration. The OfS will have regard to it when exercising its functions. The framework is

composed of five parts:

 Part I: the OfS’s risk-based approach

 Part II: sector level regulation

 Part III: regulation of individual providers

 Part IV: validation, degree awarding powers and university title

 Part V: guidance on the general ongoing conditions of registration

A copy of this regulatory framework has been sent to the Secretary of State for Education, who will

lay it before Parliament.

The OfS will keep the regulatory framework under review.

Publication of regulatory notices and regulatory advice

The OfS will publish regulatory notices that provide additional information about its regulatory

requirements. These constitute part of this regulatory framework under section 75 of HERA or are

issued under section 29 of HERA. The first of these are as follows:

 OfS regulatory notice 1: Guidance on access and participation plans for 2019-20

13

 OfS regulatory notice 2: Regulation up to 31 July 2019 of providers that were previously

funded by the Higher Education Funding Council for England

 OfS regulatory notice 3: Regulation up to 31 July 2019 of providers currently designated for

student support by the Secretary of State

 OfS regulatory notice 4: Regulation of newly registered providers up to 31 July 2019

In addition, the OfS will publish regulatory advice to support providers in understanding and

meeting its regulatory requirements. These do not constitute part of this regulatory framework. The

first of these are as follows:

 OfS regulatory advice 1: The OfS’s approach to regulation

 OfS regulatory advice 2: Registration of current providers for 2019-20

 OfS regulatory advice 3: Registration of new providers for 2019-20

Wider context for the regulatory framework

The legislative underpinnings for the regulatory framework are found in HERA, which itself is based

on the government’s strategy for the reform of higher education in England. The following links

provide more details:

 The Higher Education and Research Act 2017:

http://www.legislation.gov.uk/ukpga/2017/29/contents/enacted/data.htm

 Success as a knowledge economy: teaching excellence, social mobility and student choice

(White Paper): https://www.gov.uk/government/publications/higher-education-success-as-a-

knowledge-economy-white-paper

 Fulfilling our Potential: Teaching Excellence, Social Mobility and Student Choice (Green

Paper):

https://www.gov.uk/government/consultations/higher-education-teaching-excellence-social-

mobility-and-student-choice

http://www.legislation.gov.uk/ukpga/2017/29/contents/enacted/data.htm
https://www.gov.uk/government/publications/higher-education-success-as-a-knowledge-economy-white-paper
https://www.gov.uk/government/publications/higher-education-success-as-a-knowledge-economy-white-paper
https://www.gov.uk/government/consultations/higher-education-teaching-excellence-social-mobility-and-student-choice
https://www.gov.uk/government/consultations/higher-education-teaching-excellence-social-mobility-and-student-choice

14

PART I – The OfS’s risk-based approach

1. The Office for Students (OfS) is a new regulator for English higher education. It will adopt a

bold, student-focused, risk-based approach, reflecting the significant changes to higher

education of the last 25 years and seeking to anticipate the changes still to come.

2. The OfS’s primary aim is to ensure that English higher education is delivering positive

outcomes for students – past, present, and future. This ambition runs through the regulatory

framework and the organisation as a whole. The OfS will seek to ensure that students, from all

backgrounds (particularly the most disadvantaged), can access, succeed in, and progress

from higher education. The OfS is concerned with all students within its remit: from the UK and

beyond; undergraduate and postgraduate; studying full time or part time and campus based or

distance learners.

3. The OfS will focus on delivering the four primary regulatory objectives set out below.

The four primary regulatory objectives

All students, from all backgrounds, and with the ability and desire to undertake higher
education:

1. Are supported to access, succeed in, and progress from, higher education.

2. Receive a high quality academic experience, and their interests are protected while

they study or in the event of provider, campus or course closure.

3. Are able to progress into employment or further study, and their qualifications hold

their value over time.

4. Receive value for money.

4. The regulatory framework is designed to mitigate the risk that these primary objectives are not

met.

5. In addition to seeking to ensure that students receive value for money (Objective 4), the OfS

will seek to mitigate the risk that the sector does not deliver value for money for taxpayers and

citizens who invest in higher education through: the allocation of public grant funding;

research funding by UKRI; and the public subsidy to the student finance system.

6. The OfS will work with UKRI to monitor and mitigate the risk relating to the sustainability of

those providers that contribute to the strength of the research base, and risks to the interests

of postgraduate students.

7. The OfS’s regulatory approach will ensure:

a. A student focus: Regulation will be designed primarily to protect the interests of students,

short, medium and long term (especially the most disadvantaged), rather than those of

providers.

15

b. Clarity: All registered providers will be primarily regulated by one body, with a clear path for

new entrants to the sector.

c. Accountability: The OfS will be accountable for its decisions and subject to public scrutiny.

d. Consistency: There will be a single Register so students will know the minimum baseline

of provision that they can expect every registered provider to deliver, and providers will

compete on a level playing field.

e. Proportionality and targeting: Provision that presents low risk to students will be subject

to less regulatory burden, while less secure elements of provision will face greater

regulatory scrutiny.

f. Competition: The market will be regulated so that, wherever possible, choice and

competition drive innovation, diversity and improvement. Where market mechanisms are

not sufficient to achieve the desired outcomes, as is the case for access and participation,

there will be direct regulation of providers.

 The regulatory approach is designed to be principles-based because the higher education

sector is complex, and the imposition of a narrow rules-based approach would risk leading to

a compliance culture that stifles diversity and innovation and prevents the sector from

flourishing. This regulatory framework does not therefore set out numerical performance

targets, or lists of detailed requirements for providers to meet. Instead it sets out the approach

that the OfS will take as it makes judgements about individual providers on the basis of data

and contextual evidence.

9. There will be a marked shift from the previous approach to regulation. Once the regulatory

framework is established, its implementation will reduce bureaucracy and unnecessary

regulatory burden for individual providers and, as a consequence, for the academic and

professional staff whose work is essential to successful outcomes for students.

The OfS’s general duties

10. The OfS is independent from government and from providers. Its approach to regulation is

underpinned by the functions, duties and powers given to it in the Higher Education and

Research Act 2017 (HERA). In performing its functions, it will have regard to:

a. The need to protect the institutional autonomy of English higher education providers.

b. The need to promote quality, and greater choice and opportunities for students, in the

provision of higher education by English higher education providers.

c. The need to encourage competition between English higher education providers in

connection with the provision of higher education where that competition is in the interests

of students and employers, while also having regard to the benefits for students and

employers resulting from collaboration between such providers.

d. The need to promote value for money in the provision of higher education by English higher

education providers.

e. The need to promote equality of opportunity in connection with access to and participation

in higher education provided by English higher education providers.

16

f. The need to use the OfS’s resources in an efficient, effective and economic way.; and

g. So far as relevant, the principles of best regulatory practice, including the principles that

regulatory activities should be:

i. Transparent, accountable, proportionate and consistent.

ii. Targeted only at cases in which action is needed.

These are referred to as the OfS’s ‘general duties’ and are set out in section 2 of HERA.

11. In making decisions, the OfS will take all of these general duties into account, weighing one

against the others as it deems appropriate. Certain areas of the OfS’s activity, such as the

imposition of individual ongoing conditions of registration, may focus on one or more of its

general duties. For example, the general duty that relates to equality of opportunity might be

delivered through the work of the Director for Fair Access and Participation and through the

requirement for providers to have in place access and participation plans and statements. The

OfS will also develop equality objectives and an action plan to ensure that it takes equality of

opportunity into account across all of its activities and decisions, and promotes equality and

diversity across all aspects of its work. Issues of equality and diversity may be taken into

account as the OfS makes regulatory decisions primarily, but not exclusively, through access

and participation plans.

12. In exercising its functions, the OfS will have regard to this regulatory framework, and to any

guidance it receives from the Secretary of State. It is also required to comply with any general

directions given to it by the Secretary of State, and to the terms and conditions attached to

any grants it receives from the Secretary of State, that comply with the requirements of

sections 77 and 74 respectively of HERA.

13. The OfS is committed to adopting and contributing to best regulatory practice. It will comply

with the Regulators’ Code, and in developing this regulatory framework the OfS has consulted

widely, drawn on best practice, and sought to learn from the latest in regulatory theory

Overview of the regulatory approach

14. The OfS’s approach to regulation puts informed student choice and institutional autonomy at
its heart. It sees the dynamic of providers responding to informed student choice as the best
mechanism for driving quality and improvement, and will regulate at the sector level to enable
this. The OfS will regulate at provider level to ensure a baseline of protection for all students
and the taxpayer. Beyond that threshold the OfS will encourage and enable autonomy,
diversity and innovation.

15. The OfS’s regulatory approach also seeks to deliver social and policy objectives in areas
where market mechanisms may not succeed. For example, the improvements in access and
participation that students and society require will not be delivered by the market alone. This
means that the OfS will take direct regulatory action to drive improvement in this area, beyond
that necessary to preserve a minimum baseline. For more information about our priorities in a
particular strategic period, please consult our current strategy, which can be found at
www.officeforstudents.org.uk/about/our-strategy/.

https://www.officeforstudents.org.uk/about/our-strategy/

17

Sector level regulation

16. At sector level the OfS will focus on creating the conditions for informed choice, competition,

and continuous improvement. The OfS will:

a. Involve students in the way that it regulates.

b. Work with, and have oversight of, the designated data body (DDB) to coordinate, collect

and disseminate information for students, to help them make the best possible choices. It

will publish student outcomes and current and future employer needs as a way of informing

student choice. It will incentivise focus on student outcomes, and support mechanisms that

allow student transfer.

c. Operate the Teaching Excellence and Student Outcomes Framework (TEF) to incentivise

the improvement of the quality of teaching across the sector and provide information to

students about where excellent teaching and outcomes may be found.

d. Remove unnecessary barriers to entry for high quality new providers, increasing

diversity and competition in the sector for the benefit of students.

e. Remove unnecessary regulatory barriers for all high quality providers, ensuring that

providers that represent low risk to students and taxpayers experience a reduction in

regulatory burden.

f. Regulate to enable and create space for innovation, including in teaching and learning,

while ensuring that baseline requirements for quality and other areas of risk to students are

met.

g. Champion issues and share evidence and examples of effective and innovative practice for

students. It will be unafraid to speak out on behalf of students, and in particular will

promote value for money for students and taxpayers, and will highlight inequalities

wherever it sees them.

h. Use a range of indicators, qualitative intelligence and horizon scanning to understand

and evaluate the health of the sector.

i. Use its teaching grant funding strategically, in line with government priorities, such as

supporting priorities in the Industrial Strategy as well as access and successful participation

for the most under-represented, and students from disadvantaged backgrounds.

Provider level regulation

17. At provider level, the OfS will regulate, and intervene where necessary, to protect the interests

of all students.

18. Registration and initial risk assessment:

a. All registered providers will be listed on a single Register that is accessed through a single

gateway. Providers will be able to choose to register in one of two categories. Each

category allows access to a distinct set of benefits for providers, with regulatory

requirements that are proportionate to the risks to student and taxpayer interests.

18

b. To register, providers will have to demonstrate that they satisfy a set of initial conditions

of registration to ensure they are able to offer high quality higher education to students.

They will be subject to a risk assessment to determine whether they will be able to

continue to satisfy their conditions. The risk assessment will consider whether they can

achieve particular outcomes rather than whether their processes meet a pre-determined

specification.

c. The OfS will work with, and have oversight of, the designated quality body (DQB) to assess

the quality of, and standards applied to, the higher education of providers seeking to

register.

d. Conditions of registration are the primary tool that the OfS will use to regulate individual

providers, and the OfS will decide, based on its risk assessment, which general and

specific ongoing conditions should apply to the provider. Conditions will, in the main, be

used to ensure that providers continue to meet baseline requirements, rather than to drive

continuous improvement. An exception to this will be access and participation for providers

in the Approved (fee cap) category, where the baseline requirement is that a provider must

have an agreed access and participation plan which will deliver continuous improvement.

e. The OfS will use its risk assessment to decide if any enhanced monitoring is needed as

further mitigation of the risks posed by an individual provider.

19. On the Register:

a. All providers will be monitored using lead indicators, reportable events and other

intelligence such as complaints. These will be used to identify early, and close to real-time

warnings that a provider risks not meeting each of its ongoing conditions of registration.

Regulatory decisions will not normally be taken solely on the basis of these indicators, but

they will identify areas for the OfS to assess further. The OfS will respond swiftly with

interventions (which may include sanctions) if deemed necessary.

b. The OfS will also use random sampling to identify a small proportion of providers each

year (e.g. 5 per cent) for a more extensive assessment of whether they continue to meet

the general ongoing conditions of registration. This approach will be used to confirm the

effectiveness of the OfS’s monitoring system, and to act as a further incentive for providers

to meet their ongoing conditions of registration.

20. Interventions and sanctions:

a. If a risk of a breach of one or more conditions of registration is identified, the OfS will

consider whether it should impose additional specific ongoing conditions of registration for

the provider, to protect the interests of students and taxpayers. It will also consider whether

to enhance monitoring.

b. If a breach of a specific or general ongoing condition is identified, the OfS will consider the

use of formal sanctions – monetary penalties, suspension or deregistration. Where

appropriate, these will be applied decisively, but always proportionately. Which sanctions it

uses will depend on a range of factors.

The OfS’s relationship with students

21. The OfS’s regulatory framework is designed to deliver the four primary regulatory objectives

that are designed to protect the interests of students. The OfS will use its regulatory tools at

19

sector and provider level to ensure that higher education in England works in practice for

students from all backgrounds before, during and after their studies.

22. The OfS will engage with students to ensure that their voice is heard. The OfS’s Student Panel

will operate with a clear link to the formal governance structure of the OfS, and will support the

ability of the student representative on the main board in ensuring that students’ views on

regulation and other issues are taken into account.

23. Alongside the student representation on the board and Student Panel, the OfS will seek the

input of individual students and their representative bodies, including student unions. The

main regulator of student unions is the Charity Commission. However, student unions can play

an important part in the academic and wider experience of students, and form a significant

element of the overall student experience. The OfS will therefore want to work with student

unions, taking account of their role and contribution.

The OfS’s relationship with providers

24. The OfS’s risk-based approach is central to how it will interact with providers. The OfS’s

engagement with an individual provider is intended to allow the OfS to make appropriate

regulatory decisions about managing risks associated with that provider. It is not to provide

support for improvement activities, or to require the provider to take actions the OfS would like

to see, unless there is a risk of the provider breaching its conditions of registration.

25. The OfS will seek open and trusting relationships with providers, because this is the

mechanism best able to achieve effective regulation in the interests of students. This will not

preclude immediate and decisive interventions where there is a risk of a breach of a condition

of registration.

26. Dialogue will focus on specific regulatory issues rather than the general circumstances and

activities of the provider. The OfS may alert a provider where there may be issues with the

provider’s compliance with a condition of registration, but it will not provide advice to providers

about how they should run their organisation. Providers should look to other sources, for

example to sector bodies, for such advice and support.

27. A provider will be expected to inform the OfS of an actual or potential breach of its conditions

of registration, or a serious risk of such a breach occurring.

The OfS’s information duties

28. The use of information, including data and qualitative intelligence, will underpin how the OfS

undertakes its regulatory functions. The OfS will take an information-led and proportionate

approach to monitoring individual providers, ensuring that students can access reliable

information to inform their decisions.

29. The Secretary of State, on the recommendation of the OfS, has designated the Higher

Education Statistics Agency (HESA) to perform specific data duties as the DDB. Schedule 6 of

HERA sets out the framework for the relationship between the OfS and the DDB. The DDB will

collect, make available, and publish appropriate information on behalf of the OfS, and the OfS

will be responsible for holding the DDB to account for the performance of those functions. The

20

parameters within which the OfS will require the DDB to operate will be set out in a

designation agreement between the two organisations.

30. The OfS will develop a data strategy in 2018. This will set out how it intends to fulfil its

responsibilities in relation to data; the data requirements it will place on providers; how it will

work with the DDB; and the mechanisms it will use to ensure it takes account of the data

needs of other organisations, including the sector itself and the DDB’s statutory customers.

31. The information and data the OfS requires to fulfil its functions will be wide-ranging. It will need

to be sufficient to support the OfS to:

a. Establish and monitor a set of lead indicators to understand provider performance and

regulate in a proportionate and risk-based way.

b. Target, evaluate and improve access and participation, and equality and diversity activities.

c. Monitor the sector as a whole, to understand trends and emerging risks at a sector level

and work with the sector to address them.

d. Ensure students can access reliable and appropriate information to inform their decisions

about whether to study for a higher education qualification and, if so, identify which provider

and course is most likely to meet their needs and aspirations.

e. Work with employers and with regional and national industry representatives to ensure that

student choices are aligned with current and future needs for higher level skills.

f. Operate the TEF.

g. Support registered higher education providers in meeting their transparency conditions.

h. Support the Department for Education, given its overall responsibility for the policy and

funding framework in which the sector operates, and other public bodies such as UKRI in

the delivery of their prescribed functions.

32. It is envisaged that reliable information and data will be collected, as now, through a

combination of data returns from the sector, annual surveys, data sharing with other bodies

and bespoke requests.

The OfS’s quality and standards functions

33. The Secretary of State, on the advice of the OfS, has designated the Quality Assurance

Agency for Higher Education to carry out the quality and standards assessment functions set

out in section 23 of HERA and to provide advice to the OfS under section 46 of HERA.

Schedule 4 of HERA sets out the framework for the relationship between the OfS and the

DQB. The DQB will be under a duty to perform assessment functions on behalf of the OfS. It

is the responsibility of the OfS to ensure that the arrangements that are made to undertake

these assessments are fit for purpose and consistent with the OfS’s approach to regulation.

The parameters within which the OfS requires its designated body to operate will be set out in

a designation agreement between the two organisations.

21

The OfS’s relationship with other regulators and bodies

34. Section 63 of HERA gives the OfS powers to cooperate and share information with other

bodies. Section 112 gives the OfS a more specific power to cooperate and share information

with UKRI, and section 113 empowers the OfS to work with the devolved administrations and

their funding bodies, and with UKRI. The OfS may wish to use its powers under sections 63,

112 and 113 in a range of circumstances and, where necessary, will put in place collaboration

agreements to achieve this.

35. Co-operation and sharing of information with UKRI will be essential across a range of areas of

shared interest, for example in relation to: skills, capability and progression; knowledge

exchange; infrastructure funding; building robust evidence and intelligence; and ensuring that

the Research Excellence Framework and TEF are mutually reinforcing. The OfS and UKRI will

work together to protect the interests of postgraduate students and to secure the research

careers pipeline. UKRI will rely on the OfS’s regulation of English higher education providers

receiving research funding from Research England and UKRI and its Councils. The OfS will

wish to be aware of any concerns identified by UKRI in relation to research funding or

research ethics and/or where there are significant changes in this funding that could increase

the risk of a provider breaching a condition of registration.

36. The OfS will seek active and constructive engagement with the devolved administrations and

their funding bodies, and with other regulators and funding bodies in England, such as the

Charity Commission, the Competition and Markets Authority, the Advertising Standards

Authority, the Education and Skills Funding Agency, the Institute for Apprenticeships and the

Office of the Independent Adjudicator. The OfS may use information from, and the views of,

other regulators or funding bodies to inform its decisions about initial registration and ongoing

monitoring of providers, where this is consistent with HERA.

37. The OfS’s engagement with other bodies will be underpinned by the following principles:

a. Cooperation by supporting and reflecting each other’s duties and giving notice when there

are changes to regulatory powers.

b. Clarity on roles and responsibilities and how they work together where other bodies have

responsibility for quality and regulation.

c. Appropriate burden by working intelligently, openly and accountably to ensure that

duplication of regulatory requirements is avoided when possible and there is the minimum

regulation needed to deliver required outcomes.

d. Mutual understanding of regulatory processes to enable confidence in and reliance on

each other’s processes and oversight.

e. Mutual assurance, when it is needed, to ensure support on relevant emerging issues and

risks.

f. Information sharing of relevant and accurate data in a timely manner, where legally

permissible, to minimise the data collection burden.

22

g. Transparency on how data and information will be used, with whom it will be shared, under

what circumstances and for what purposes, as determined by the Data Protection Act and

other applicable legislation (including HERA).

23

PART II – Sector level regulation

Allowing the higher education sector to flourish, and creating the space

for innovation

38. The OfS will focus on creating the conditions for competition, continuous improvement and

informed choice. To achieve this, and ensure that the higher education sector is able to

diversify, innovate and flourish, the OfS will take action at the sector level. As it discharges its

stewardship role, the OfS will have its primary regulatory objectives in mind and will ensure

that it is focused on influencing outcomes for students from all backgrounds.

39. The following sections outline the approaches that the OfS will use to promote diversity,

incentivise innovation, and to manage the risks to the interests of students and taxpayers at

the sector level.

Removing unnecessary barriers to entry and minimising regulatory burden for all

providers

40. The OfS’s regulatory framework has been designed to take account of the needs of a diverse

range of providers, including providers entering the higher education sector for the first time,

and existing providers that represent the diversity already present in the sector. The OfS will

regulate providers based on any risks they pose, not their age, size, mission or legal form

(although this context will be considered where relevant to risk).

41. The regulatory framework will support new and existing providers, in particular through the

following mechanisms:

a. Recognition of the diversity of the sector

A diverse sector supports student choice. The conditions of registration are explicitly

tailored to a diverse set of providers, by focusing on the outcomes a provider is expected to

achieve, rather than determining how this should be done. Providers are free to determine

their individual mission, strategy and approach. For example, the management and

governance condition requires a provider’s governance arrangements to be appropriate for

its size, complexity and legal form.

b. Minimising regulatory burden

Providers that do not pose specific increased risk will be subject to light touch monitoring

and should have less regulatory burden once this regulatory framework is established.

Such providers will be free to innovate however they choose, provided that they continue to

deliver positive outcomes for their students.

c. New and faster options for market entry

The initial conditions of registration are designed so that providers do not need to have a

track record of delivering higher education to be able to meet them. Where such a track

record does exist, the OfS will take it into account, but there are other ways to evidence that

a condition of registration is satisfied. For example, the financial viability and sustainability

condition might be satisfied by demonstrating the availability of sufficient funds and sound

24

business plans, or a legally binding financial guarantee from a third party, rather than

evidence of past financial performance. There will also be a faster route for high quality new

providers to gain access to degree awarding powers directly, without the need for a track

record.

d. Validation

The OfS will take steps to improve the validation system, and address some of the barriers

that providers may face when seeking a validating partner and that can make offering

innovative and flexible provision unnecessarily burdensome. If the OfS considers it

necessary, it may enter into commissioning arrangements with existing higher education

providers, or as a last resort, become a validator itself, if authorised to do so in regulations

made by the Secretary of State.

Ensuring a minimum baseline of quality for all and promoting

excellence and innovation beyond that baseline

42. The conditions of registration for quality and standards that apply to individual providers are

designed to ensure a minimum baseline of protection for all students and the taxpayer.

Beyond this minimum, autonomous providers are free to pursue excellence and innovation as

they see fit, and the OfS will use its sector level tools to create the space for this to happen.

43. The OfS has adopted the TEF as a sector level intervention to promote excellence in teaching

and outcomes beyond the minimum baseline. The TEF provides information to students about

where they might find such excellence. Participation in the TEF from the 2019-20 academic

year is a condition of registration for providers over a certain size. Smaller providers, for whom

the cost of participation might be disproportionate, may participate on a voluntary basis if they

meet the eligibility criteria. The requirement is that an eligible provider must participate in the

TEF, not least because if TEF outcomes are to provide reliable comparative information for

students, they must be available for the majority of providers. It is for an individual provider to

decide whether or not it wishes to perform beyond its regulated minimum quality baseline in

order to affect its TEF outcome. The TEF provides a sector level incentive for improvement

beyond the baseline.

44. The TEF is subject to statutory review in 2018, and the OfS will take the outcomes of this

review into account as it considers the future scope and shape of the TEF.

Championing issues and sharing evidence and examples of effective

and innovative practice

45. The OfS is well placed to champion particular issues, themes, and approaches. Although the

OfS will not, in general, dictate how autonomous providers should act or what methods they

should use, the OfS will be able to help shape sector wide debate and focus. Through its

influencing power, the OfS may promote innovation in particular areas, or encourage the

dissemination of information about what works best to enhance particular outcomes.

46. The OfS will scan the local, national and global horizon, and use intelligence obtained from its

monitoring of individual providers, to identify specific themes or issues that it wishes to explore

at the sector level. This will enable the OfS to anticipate future threats, challenges and

25

opportunities that may not immediately be apparent, but have the potential to affect the higher

education landscape.

47. Certain of these themes may be more relevant to some providers than others, and the OfS

may choose to explore these themes in more detail through voluntary targeted engagement

with specific providers, focus groups or thematic surveys. The findings of these thematic

reviews would then inform the OfS’s sector wide interventions to ensure that higher education

in England works in the interests of students and taxpayers.

48. A cornerstone for the OfS’s agenda-setting influence will be its annual report. Here, the OfS

will set out the progress that has been made, the challenges that remain, and the future needs

and direction of the sector.

Promoting student choice through diversity of providers and the

provision of information

Information for students

49. The information landscape is continually changing. The OfS will work collaboratively with

students to ensure that the information, advice and guidance that is offered, and the way that

it is provided, is continually adapted to support students to make the right higher education

choices for them. The OfS will also work with employers, regional and national industry

representatives, government and UKRI, to ensure that student choice is informed and enabled

by the skills needs of industry and the country.

50. The OfS will improve the quality of information available to students. It will revisit the operation

and design of Unistats, taking the latest thinking on behavioural science into account, to

consider how best to present this data in a consistent and helpful way to ensure that students

have access to an authoritative source of information about higher education. Providers will be

expected to provide information, advice and guidance to students from disadvantaged

backgrounds and underrepresented groups through activity agreed within their access and

participation plans.

51. The OfS will draw on the longitudinal education outcomes (LEO) dataset as an important

source of information about graduate outcomes. Its further development will be a priority for

the OfS, taking into account both its limitations and its significant potential.

Diversity of provision and providers

52. The OfS’s risk-based approach is designed to promote diversity of provision, and of providers,

because this is an effective way to extend choice for students. The OfS will also support

student choice by:

a. Promoting the ability of students to transfer to another course or provider

Students sometimes wish to transfer from one course or provider to another. Research1

suggests that students do not see the ability to transfer as a market mechanism, and that

1 https://www.sheffield.ac.uk/polopoly_fs/1.748940!/file/Should-I-Stay-or-Should-I-Go-full-report.pdf

https://www.sheffield.ac.uk/polopoly_fs/1.748940!/file/Should-I-Stay-or-Should-I-Go-full-report.pdf

26

there is relatively little latent demand for transfer. However, it is an important way to

improve the lives of a small, but significant minority of students who have made the wrong

choice or who face a change in personal circumstances.

Many providers have formal transfer systems in place but many students are unaware of

the transfer opportunities available. The OfS will work to ensure that in practice students

are able to transfer within and between providers wherever it best meets their needs and

aspirations.

In order to improve the information available to students, the OfS has set a condition of

registration requiring providers to publish information about their arrangements for student

transfer. The OfS will monitor and report on the availability and utilisation of student transfer

arrangements, in accordance with section 38 of HERA.

b. Supporting accelerated courses

Accelerated courses provide students with the opportunity to study for a qualification over a

shorter period of time than is typical, by increasing the intensity of study during the

academic year. HERA includes powers for the government (subject to approval by

Parliament) to set the annual tuition fee cap for accelerated courses at a higher level than

their standard equivalent. This is intended to incentivise providers to offer accelerated

courses, increasing choice for students. Maintenance costs and tuition fees for a student

taking an accelerated course will usually be less than that for the same course studied over

a longer period.

The OfS will support the development of this form of provision. It will make relevant

information available to students, and may undertake thematic reviews to support the early

and widespread adoption of such courses.

Strategic use of public grant funding for teaching and related activities

53. The teaching grant is designed to support a range of activities and provision across those

providers that are registered in the Approved (fee cap) category. The majority of the funding is

used to support provision where the cost is greater than the amount received as tuition fee

income. This may be because the course is costly to provide, the location brings about

additional costs or additional opportunities, or because the provision is highly specialised, as

with the support provided to our world-leading specialist institutions. The teaching grant is also

used to support access, success and progression for students from disadvantaged

backgrounds and underrepresented groups where additional funding is needed to build on

provider level regulation, for example to support collaboration. In addition, funding supports

innovation, the Industrial Strategy, and the national academic broadband infrastructure.

54. The OfS expects to continue with these broad priorities, but to review its approach in the

future to ensure that funding is deployed in a way that supports its student-focused objectives

and complements its provider and sector level regulatory activity.

27

PART III – Regulation of individual providers

55. The following diagram provides an overview of the OfS’s approach to the regulation of

individual providers

Regulation of individual providers

28

The Register

 The OfS will regulate individual providers to help ensure the delivery of its four primary

regulatory objectives. The OfS will impose conditions that higher education providers must

meet to join, and remain on, its Register. The initial and ongoing conditions of registration are

set out in Annex A.

 Section 3 of HERA says that the OfS must establish a Register. The Register is a list of all

higher education providers officially recognised by the OfS.

 A higher education provider in England will be required to register with the OfS if it wishes to:

a. Access public grant funding, and/or student support funding.

b. Apply to the Home Office for a Tier 4 licence, or to maintain an existing licence.

c. Apply for degree awarding powers (DAPs) and/or university title (UT).

Registration categories and the benefits of registration

 The OfS Register will contain two registration categories:

 Approved

 Approved (fee cap).

 Each provider is able to choose the registration category it wishes to apply for. A provider

may subsequently choose to apply to change its registration category. Each registration

category provides a set of benefits, as set out below.

 Approved

(fee cap)

Approved

Public grant funding

Eligibility for direct grant funding

provided by UKRI through Research

England under section 97 of HERA.

Yes No

Eligibility for OfS teaching grant funding

or any other OfS payments under

sections 39 or 40 of HERA.

Yes No

Ability to apply for research council

funding.

Yes Yes2

2 To access research council funding, providers registered in the Approved category will need to meet criteria
specified for ‘Independent Research Organisations’ (IRO) by UKRI). This will involve a separate validation
process, although the OfS and UKRI will seek to coordinate and reduce duplication wherever possible, and
the OfS will work with UKRI as it develops its process to minimise any burden on providers. A provider's
ability to access these sources of funding does not depend on its registration status, as the criteria for IRO
status is set separately by UKRI.

29

Access to the student

support system

Ability for eligible students studying on

eligible undergraduate courses to apply

for support under the Education

(Student Support) Regulations 2011 (as

amended).

Yes

Up to the

higher

amount with

an access

and

participation

plan.

Yes

Up to

lower fee

amount

with

uncapped

fees.

Ability for eligible students studying on

eligible postgraduate courses to apply

for support under the Education

(Student Support) Regulations 2011 (as

amended).

Yes Yes

Ability for eligible students studying on

eligible courses to apply for Disabled

Students’ Allowance under the

Education (Student Support)

Regulations 2011 (as amended).

Yes Yes

Tier 4 sponsorship

licence

Eligibility to make an application to the

Home Office to recruit international

students with a Tier 4 sponsorship

licence3.

Yes Yes

Degree awarding

powers and university

title

Eligibility to apply for authorisation to

grant one or more of the following

awards:

Yes Yes

3 The Home Office has proposed that registered providers in the Approved or Approved (fee cap) categories

will be assessed as having met the necessary higher education educational oversight requirements for an

application for a Tier 4 sponsor licence. A registered provider is one which meets the OfS eligibility

requirements to register, i.e. it is an English higher education provider, and is registered with the OfS and

satisfies all its conditions of registration. The ability of a registered provider to sponsor students under Tier

4 will be conditional on remaining on the OfS Register. If a provider is not eligible to register with the OfS,

it may continue with its current Tier 4 educational oversight arrangements.

 The Home Office remains responsible for setting the eligibility and suitability criteria for a Tier 4 licence,

and decisions on Tier 4 licences will remain solely with the Home Secretary. The provisions of the OfS’s

regulatory framework do not constrain the ability of the Home Office to determine the requirements for

educational oversight as part of the process for obtaining a Tier 4 licence. If a provider also delivers

courses that are not regulated by the OfS, for example, further education courses, it will also need to

obtain and maintain educational oversight for those courses from the relevant body.

30

 a. Foundation degrees

b. Awards in specific subjects

c. Awards at bachelor-level

d. Any taught awards

e. Research awards

Eligibility to apply to use ‘university’ or

‘university college’ in a provider’s title.
Yes Yes

Which providers are required to register?

 A provider that wishes to access the benefits of registration must register with the OfS. A

provider that does not wish to access any of these benefits may choose to apply to register,

or not, in either of the categories.

 A provider that offers higher education courses directly to students (i.e. it registers its own

students and receives payment directly from students or directly from the student support

system on behalf of its students) must register in its own right if it wishes to access the

benefits. This requirement for a provider to register in its own right is unaffected by whether or

not:

a. The provider has its own awarding powers.

b. The provider’s courses are validated by another provider or awarding body.

c. The provider validates another provider’s courses.

d. The provider delivers subcontracted courses (where the subcontracting lead provider is

receiving payment from, or on behalf of, students), if it also delivers its own or validated

courses directly to its own students.

e. The provider is delivering some of its own courses through a subcontractual agreement

with another delivery partner.

Providers in subcontractual arrangements

 Where all of a provider’s higher education courses are being delivered on behalf of another

provider (the lead provider) under a subcontractual arrangement, the provider delivering the

courses (the delivery provider) will not normally be required to register in its own right,

although it may do so if it wishes. A delivery provider will be required to register in its own

right if it wishes to apply to the Home Office for a Tier 4 licence, or to maintain an existing

licence. In a subcontractual arrangement, the students studying with a delivery provider are

students of the lead provider and the lead provider has responsibility for the higher education

provision, including its quality and costs. The OfS will ensure, through its routine monitoring of

lead providers, that this responsibility is fully exercised in practice.

 A course is considered to be part of a subcontractual arrangement if, typically:

31

a. There is a written, legally binding agreement in place between the lead provider and the

delivery provider that sets out the conditions of the arrangement.

b. The student has a contractual relationship with the lead provider.

c. The fee and/or fee loan is paid to the lead provider.

d. The student is registered as a student of the lead provider and is included in its data

returns.

 Lead providers subcontracting all or part of a course to a delivery provider retain responsibility

for the students on those courses and the quality and standards of provision. In complying

with the general ongoing conditions of registration relating to quality and standards, a lead

provider must demonstrate that it has reliable accountability mechanisms in place to protect

the quality of provision across all delivery providers, and to support the collection of reliable

data to allow the lead provider to meet its regulatory obligations.

 Where an embedded college delivers higher education courses in partnership with a higher

education provider, the college and the provider will need to consider the nature of the

arrangement between them and consider whether one organisation or both are required to

register. An embedded college will, in addition, need to consider whether it will qualify as an

‘English higher education provider’ under the definition in section 83 of HERA and be required

to register in its own right for the purpose of being eligible to apply for and maintain a Tier 4

sponsorship licence from the Home Office.

Providers of initial teacher training

 Providers of School-centred initial teacher training courses (SCITTs) will not be required to

register with the OfS to enable their trainees to access the student support system. SCITTs

will continue to be regulated by the Department for Education, and required to comply with

the criteria for charging fees. SCITTs and other initial teacher training (ITT) providers that

offer other higher education courses will be required to register with the OfS if they wish to

receive any of the benefits of registration.

Tier 4 sponsorship without access to public grant funding or the student support
system

 A provider seeking only eligibility to apply for a Tier 4 sponsorship licence will be required to

register in the Approved category, even if it does not wish to access the other benefits

available from registration. Such a provider will be subject to the same initial and general

ongoing conditions of registration as other providers registered in the same category.

 A provider that is required to obtain, and maintain, a Tier 4 sponsorship licence, but does not

qualify as an ‘English higher education provider’ under the definition in HERA, will not be

eligible to register with the OfS and will be subject to the existing oversight arrangements as

defined by the Home Office.

Providers with, or seeking, degree awarding powers and/or university title

 A provider that currently holds degree awarding powers and/or university title will normally be

expected to register. In the future, only providers registered with the OfS will be eligible to

apply for degree awarding powers or university title.

32

Content of the Register

 The Register will provide a single, authoritative reference for students, businesses, providers,

other regulators, and members of the public about a provider’s regulatory status.

 The Secretary of State for Education has laid regulations under section 3(6) of HERA4 to set

out the information that must be contained in a provider’s entry in the Register. In addition,

the OfS has decided that further information should also be published for each provider in the

interests of transparency. Both categories of information are set out in the table below, with

those items required by statute identified by an asterisk.

The provider’s name* The legal name and any trading names of the registered higher

education provider, including any names granted by, or by virtue

of, any Act or Royal Charter.

The provider’s unique

identifier

The UK Register of Learning Providers assigns a unique

UKPRN number to a provider to support the sharing of

information about learning providers with government

departments, agencies, learners, and employers. This number

helps to identify individual providers correctly and will be

included on a provider’s Register entry.

The provider’s contact details* An address, email address, and telephone number at which the

provider may be contacted. An address at which the provider

carries on its activities, or which is the provider’s principal place

of business or which is otherwise suitable for the service of

documents on the provider.

The address of the provider’s

website*

The address of the principal website maintained by, or on behalf

of, the provider. A link between the OfS Register and the

provider’s website will enable Register users to check that they

are looking at the correct provider and to find further information

about a provider’s activities.

The provider’s legal form The provider’s legal form, for example whether it was created by

Royal Charter, Act of Parliament, or as a company limited by

shares or by guarantee.

Whether the provider is an exempt or registered charity and a

link to information about its charitable status on the provider’s

website.

4 http://www.legislation.gov.uk/uksi/2017/1196/pdfs/uksi_20171196_en.pdf

33

The category in which the

provider is registered*

This information allows users of the Register to understand the

regulatory requirements placed on a provider and the provider’s

eligibility for public grant funding, student support funding, and a

Tier 4 sponsorship licence.

The general ongoing

conditions of registration

applied to the provider

The general ongoing conditions of registration that apply to the

provider will be listed, together with information that shows any

current breach of any of these conditions.

Any general ongoing conditions of registration that have been

dis-applied for the provider under section 5(6) of the Higher

Education and Research Act 2017 will be listed.

A link to explanatory text for each condition will be included.

A link to the provider’s access

and participation plan, where a

plan is in place*

The Register will state whether the provider has an access and

participation plan in place and the period for which the plan is in

place. Such plans should be easily accessible to students and

prospective students on the provider’s own website. The

Register will include a link to the plan on the provider’s website.

A link to the provider’s access

and participation statement,

where a statement is in place

The Register will state whether the provider has an access and

participation statement in place. Such statements should be

easily accessible to students and prospective students on the

provider’s own website. The Register will include a link to the

statement on the provider’s website.

The fee limits that apply to the

provider*

Section 11 of HERA requires the OfS to publish annually a list of

registered providers that have a fee limit condition and the level

of that limit. The provider’s Register entry will contain

information about the fee limits applicable to the provider.

The provider’s access to the

student support system for its

initial teacher training courses

Providers accredited by the Department for Education are able

to deliver initial teacher training courses and their students are

able to access the student support system. The provider’s

Register entry will contain this information.

A list of the provider’s courses

that provide access to the

student support system, where

the OfS has determined that

approval on a course-by-

course basis is desirable for

that provider

The OfS may determine that access to the student support

system should operate on a course-by-course basis for a

provider. In these circumstances, the Register entry for the

provider will contain the list of approved courses.

34

The outcome of any

assessment of quality and

standards undertaken for the

provider by the DQB

The OfS may ask the designated quality body (DQB) to assess

the quality and standards of the provider. The outcome of such

assessments will be published on the Register.

The outcome of the provider’s

entry in the TEF

The Register will state whether the provider has met the

eligibility criteria to take part in The Teaching Excellence and

Student Outcomes Framework (TEF), and will contain the

provider’s current TEF rating(s).

Any specific ongoing

conditions of registration

applied to the provider

Any specific ongoing conditions of registration that have been

applied to the provider will be listed, together with an

explanation of the reasons that these have been applied unless

the OfS considers it inappropriate to do so.

Any sanctions applied to the

provider

Information will be published about any sanctions applied to the

provider. This information will be published after the provider

has completed any appeal process and remain available until

the sanction is withdrawn. The OfS will maintain a summary of

sanctions that it has previously applied over the last three years.

A monetary penalty – including the amount of the penalty and

the reason for it.

Suspension of registration* – section 16 of HERA requires the

Register to state that a provider’s registration is suspended

during any suspension, to show the limits of that suspension,

and the end date for the suspension. The reason for the

suspension will also be included.

De-registration of the provider* – section 18 of HERA requires

the OfS to maintain a list of deregistered providers and to

publish this, together with any transitional and savings

provisions. This list of deregistered providers does not have to

be on the Register. In most cases, information about a

provider’s de-registration and reason for this will be published in

the OfS’s historic records, after a final decision has been made

and any appeal process has concluded.

35

Any transitional provisions to

‘teach out’ a provider’s

students after the provider has

been deregistered

When the OfS deregisters a provider, it may make a transitional

or saving provision, which means treating the provider as

though it were registered for a transitional period.

Transitional and savings provisions may include any

arrangements to teach out students registered with the provider

at the date of its deregistration and to allow such students to

continue to access the student support system until the end of

their course. In these circumstances, the provider’s

deregistration and reason for this will be published on the

Register for the duration of the teach out period.

Any authorisation for the

provider to grant degrees*

The Register will include information about whether the provider

has degree awarding powers and, if so, what type of powers it

has and, where relevant, the period for which they have been

granted.

Variation of authorisation to

grant degrees*

The OfS has powers to vary a provider’s authorisation to grant

taught awards and research awards. The OfS will publish

information on the Register about any variation in the provider’s

authorisation to grant degrees and the reason for this.

Revocation of authorisation to

grant degrees

The OfS has powers to revoke a provider’s authorisation to

grant taught awards and research awards. When a provider

remains registered after the revocation of such powers, the OfS

will publish the timing and reasons for the revocation on the

provider’s entry on the Register.

When a provider is deregistered after the revocation of such

powers, it will no longer appear on the Register and information

about the revocation will be recorded in the OfS’s historic

records.

Recognised awards* The Register will identify whether awards granted by the

provider have been designated by the Secretary of State or the

OfS under section 214(2)(c) of the Education Reform Act 1988

(c).

The provider’s validation

arrangements*

The Register will identify where a provider has entered into

validation agreements, which is where the courses of a provider

without degree awarding powers are awarded by another

provider with degree awarding powers.

36

The provider’s subcontractual

arrangements

The Register will include information relating to a provider’s

subcontractual arrangements. A lead provider may subcontract

teaching of some or all of a course to a delivery provider or to

another organisation. The lead provider remains responsible for

the students studying at the delivery provider. The Register

entry for the lead provider will include information about those

providers delivering its courses under subcontractual

arrangements.

The provider’s right to use

‘university’ in its title*

The OfS has powers to authorise the use of ‘university’ or

‘university college’ in a provider’s title. The OfS Register will

state whether the provider has this right and, if so, when and

how the right was granted.

Revocation of authorisation to

use ‘university’ or ‘university

college’ in the provider’s title

The OfS has powers to revoke authorisation to use ‘university’

or ‘university college’ in a provider’s title.

When a provider remains registered after the revocation of such

authorisation, the OfS will publish the timing and reasons for the

revocation on the provider’s entry on the Register. When a

provider is deregistered after the revocation of such

authorisation, it will no longer appear on the Register and

information about the revocation will be recorded in the OfS’s

historic records.

A link to the provider’s entry

on the Home Office’s Register

of licenced sponsors, where

the provider holds a Tier 4

sponsor licence

The Register will link to the Home Office’s Register of licensed

sponsors to show whether the provider has a Tier 4 licence to

recruit students from outside the European Economic Area.

A link to the provider’s primary

regulator, where this is not the

OfS

The Register will include a link to the provider’s primary

regulator where this is not the OfS (for example the ESFA for

further education and sixth form colleges). It will also identify

those of the provider’s general ongoing conditions of registration

that are satisfied by evidence provided by the primary regulator.

A link to information designed

to support prospective and

current students to make

informed study choices

The Register is not intended to be the primary place for students

to find information about higher education providers and

courses. Instead the Register will link to the provider’s entry on

the Unistats website so that users can find further information

about a provider and its undergraduate courses.

37

Requirements for initial registration

 Section 3 of HERA states that the OfS must register a provider where it:

a. Has applied to be registered in one of the categories of the Register.

b. Is, or intends to become, an English higher education provider.

c. Satisfies the ‘initial conditions of registration’ applicable to the relevant category of the

Register.

d. Has made a correct application that contains all of the required information.

Eligibility for registration

 In order to be registered, a provider will need to demonstrate that it meets the definitions in

HERA and the additional eligibility requirements set by the OfS. These are set out below.

 Only a provider that is, or intends to become, an English higher education provider, as

defined in section 83 of HERA, can apply to register with the OfS. There are three elements in

determining whether an entity is an English higher education provider:

a. Provision of higher education. This is defined as delivering a course of any description

listed in Schedule 6 to the Education Reform Act 1988.

b. English provider. This is defined as a provider whose activities are carried on, or

principally carried on, in England. ‘Principally carried on in England’ will be taken to mean

that more than 50 per cent of a provider’s higher education activities are carried on in

England. In assessing where a provider’s activities are carried on, the OfS will take

‘activities’ to mean the activities that support the provision of higher education, i.e. the

delivery of teaching, designing of courses etc., not the learning (it is the location of the

provision, not the location of students that will usually be the defining factor).

c. Institution. A provider can only be registered if it is an institution providing higher

education5.

 In order to determine whether an entity is an institution for these purposes, the OfS will

consider the following principles:

a. An institution is usually, but not necessarily, a distinct legal entity. This is therefore not a

conclusive characteristic of an institution.

b. An institution can consist of various component parts which together make up a single

institution, even where each of the component parts could, or does, form a distinct legal

entity.

5 A provider may be designated as ‘an institution’ by the Secretary of State under section 84 of HERA.

Section 83 of HERA explicitly states that ‘institution’ includes training providers, as defined in that section.

The exception are providers designated by the Secretary of State under section 84 of HERA.

38

 An institution must be able to demonstrate that it can satisfy the initial and ongoing conditions

of registration in its own right. Normally, this means that an institution will have all of the

following characteristics, which will persist over time:

 its own name and brand identity, which makes it clearly distinguishable from other

institutions or entities, to provide transparency for both students and the general public

 a clearly distinguishable student body for whose teaching the institution is responsible

 its own distinct governance structure, governing body and governing documents

 it will not be under the control of another entity which is itself registered with the OfS or

which has applied to be so registered

 Its own separate, distinguishable finances that allow for the identification of the institution’s

income and expenditure, balance sheet and cash flow.

 It will have all of the above characteristics for legitimate business reasons, a primary or

dominant purpose of which is not to enable the entity to be separately registered in the OfS

Register.

 If a provider cannot demonstrate that it has all of these characteristics, it is unlikely to meet

the eligibility criteria for registration. If a provider satisfies the majority, but not all, of the

characteristics, the principles that the OfS will consider to determine whether an exception

should be made, so that the provider is eligible, include, but are not limited to:

 whether separate registration of the provider would provide greater transparency and

benefit for students

 if the institution has historically existed, and for how long

 whether it appears that the institution is being established with a purpose of avoiding

regulation, or elements of it

 how far registration of the provider would allow for regulatory alignment with other

government departments or agencies.

 An entity (Entity A) will be under the control of another entity (Entity B) if any of the following

applies:

 Entity B holds or is entitled to acquire a majority of the shares in Entity A

 Entity B holds or is entitled to acquire a majority of the voting rights in Entity A

 Entity B has or is entitled to acquire the right to appoint or remove a majority of the

governing body of Entity A

 Entity B has or is entitled to acquire the right to exercise dominant influence over Entity A

by virtue of provisions contained in either entity’s constitution or in a contract, memorandum

of understanding or other document regulating the entity. Such provisions may include, but

are not limited to, the right to approve Entity A’s business or financial plan or budget

39

 Entity B has or is entitled to acquire the right to a share of more than half the assets in the

event of a winding up or in any other circumstances, or of more than half the income or

profits, of Entity A

 Entity A is operated for the primary benefit of Entity B

 both entities are in common or overlapping ownership or managed on a uniform basis or

have a significant number of governors (or the equivalent) in common

 Entity B has or is entitled to acquire the power, by any other means, to secure that the

affairs of Entity A are conducted in accordance with the wishes of Entity B.

 Where an entity is under the control of another entity the OfS expects that there will be

transparency about the ownership, governance and financial viability and sustainability of the

controlling entity to the extent that the OfS will be able to gain the same assurance from the

controlling entity as it could from any English entity subject to UK laws.

 Where there is a complex legal form, for example involving overseas control, the OfS may

seek specialist advice including corporate intelligence and due diligence work from

independent experts about these issues and may charge a fee to the provider for this work. If

the fee is not paid, the OfS may decline to consider the application further. The OfS may

apply a specific ongoing condition of registration if it is not satisfied that the same level of

transparency and assurance over the controlling entity can be achieved as would be the case

for any other entity subject to English law.

Providers not incorporated in England

 It may be possible for a provider to meet the requirement of being an English higher

education provider without being a legal entity that is incorporated in England or the United

Kingdom. An example might be, where a provider incorporated overseas carries on the

majority of its higher education activities in England. As long as the provider can and does

comply with the conditions of registration, being incorporated overseas of itself does not

prevent registration.

 Any activities in England will be subject to the relevant law as it applies in England, for

example tax and equalities legislation, or HERA. The OfS may impose a specific condition of

registration to ensure that a provider will submit to English law and the exclusive jurisdiction

of the courts of England and Wales in proceedings relating to its English higher education

provision (including where this is provided by a subcontractor).

 There may be particular regulatory risks associated with providers that are not, and/or are not

part of, a legal entity incorporated in the UK, which the OfS would take into account when

assessing whether or not conditions of registration are satisfied.

 In doing so, the OfS will consider principles including, but not limited to:

a. Whether it has sufficient visibility of the provider’s set up, corporate, control and ownership

structures. This will, in particular, be relevant when assessing compliance with the

conditions of registration that relate to management and governance (and financial

sustainability, where a provider’s corporate arrangements impact on financial data and

information).

40

b. Whether the feasibility of the provider’s student protection plan is affected, for instance

where funds are held overseas.

 The OfS will be able to use specific ongoing conditions of registration to address any such

risks, for instance to require sufficient financial resources to be held in the United Kingdom.

English providers with overseas activities

 A provider that is based in England and meets the definition of an English higher education

provider may also carry on some activity overseas, for example, by operating an overseas

campus where it awards its own English degrees or by delivering distance learning provision

to students based outside England. The OfS will regulate such overseas activity on the basis

that the obligations of the registered provider extend to students for whom it is the awarding

body wherever and however they study. The OfS would not regulate overseas activity where

the registered provider is not the awarding body for students based outside England, for

example, if it works in partnership with another awarding body that is not itself registered with

the OfS. Where such unregulated activity exists, the OfS would, however, take into account

any income or costs, or risks to management and governance, to which the registered

provider is exposed in relation to any such activities or entities for the purposes of

determining whether the registered provider satisfies its ongoing conditions of registration.

Providers not based in England, but currently designated for student support for
students ordinarily resident in England

 Students ordinarily resident in England are eligible to claim student support when attending

higher education courses delivered by providers in Scotland, Wales and Northern Ireland.

This requires designation of the courses by the Secretary of State for Education under

powers in the Teaching and Higher Education Act 1998 (THEA).

 Under the current arrangements, where providers in Scotland and Northern Ireland are

authority funded (i.e. in receipt of funding from the relevant regulator and subject to the

associated assurance and compliance regimes), their courses receive automatic designation

by way of regulations made under THEA. This process is operated on a reciprocal basis and

will continue once the OfS’s regulatory framework is fully implemented from 1 August 2019.

This means that such providers are not eligible and so do not need to register with the OfS.

 For students ordinarily resident in England to receive student support at courses delivered by

non-authority funded providers in Scotland, Wales and Northern Ireland (i.e. alternative

providers), the provider has to apply for specific course designation from the Secretary of

State for Education. These powers will remain in force and enable the designation of such

courses for the academic years 2018-19 and 2019-20. This means that such providers are

not eligible and so do not need to register with the OfS.

Initial conditions of registration

 Each registration category has its own initial and ongoing conditions of registration. The

conditions of registration for each category are designed to be proportionate taking into

account the benefits of that category and the need to protect students.

 A provider must demonstrate that it satisfies the initial conditions of registration applicable to

the category of the Register in which it seeks registration. The OfS may specify different initial

41

conditions of registration for different descriptions of provider, and for different categories of

registration.

 In developing the initial conditions of registration, the OfS has had regard to its general duties

as set out in section 2 of HERA.

 The initial conditions of registration are designed to mitigate the risk that the OfS is not able to

deliver its four primary regulatory objectives. The conditions are ‘baseline requirements’, i.e.

the minimum level a provider must achieve to be registered. The conditions are expressed in

terms of the outcomes that the OfS wishes to see, rather than the particular approach that a

provider might take to achieve such outcomes.

 Annex A in Part V below sets out the initial conditions of registration and the categories of the

Register to which they apply.

 Each initial condition of registration will become a general ongoing condition of registration

when a provider has been registered. This means that a provider is required to satisfy these

conditions both as it seeks registration and on an ongoing basis throughout the duration of its

registration.

 With the exceptions of the requirements for access and participation, and for receipt of public

grant funding, the initial conditions of registration for providers in each category are the same.

This is because all students, regardless of the type or level of funding that their provider

receives, should expect their provider to meet minimum baseline requirements.

Registration process

 A provider seeking registration with the OfS must make a correct application that contains all

the required information. The OfS has published guidance that sets out the information about

a provider that it requires to be submitted in an application ‘Regulatory Advice 2: Registration

of current providers for 2019-20’, and ‘Regulatory Advice 3: Registration of new providers for

2019-20’.

 With its application, a provider is required to submit evidence that demonstrates that it

satisfies the initial conditions of registration that are applicable to the registration category for

which it is applying. The OfS will also be entitled to use other evidence that is available to it in

assessing the application. The full evidence requirements for current providers seeking

registration during 2018 are set out in guidance published in ‘Regulatory Advice 2:

Registration of current providers for 2019-20’The full evidence requirements for new providers

seeking registration from 2018 are set out in guidance here ‘Regulatory Advice 3: Registration

of new providers for 2019-20’

Assessment and risk assessment

 The OfS will assess a provider’s application and relevant evidence to determine whether the

provider satisfies the initial conditions of registration. The OfS may seek clarification and

further information.

 Where a provider is subject to the access and participation plan condition, there will be a

process of negotiation between the Director for Fair Access and Participation and the provider

42

before a plan is approved to ensure that the plan is sufficiently ambitious, strategic, evidence-

informed, and appropriately resourced.

 The OfS will carry out a formal risk assessment in relation to each of the ongoing conditions

of registration in order to determine the extent of the risk that the provider will breach one or

more of its general ongoing conditions. The risk of a future breach will be assessed taking

onto account both the probability of a breach and the potential severity of its impact.

 The OfS will consider the pattern of risk for the provider as a whole – across all ongoing

conditions – to ensure that any regulatory intervention can be tailored specifically to the exact

nature of any increased risk. The OfS will also seek to understand the underlying causes of

any increase in risk, paying close attention to circumstances where an increased risk in one

specific area, or a weak response to that risk, may indicate wider concerns about the

provider, for example where there is a concern relating to governance arrangements.

 The risk assessment of a provider will inform decisions about:

a. Whether a provider can be registered.

b. Which general ongoing conditions of registration are applied to the provider.

c. Whether specific ongoing conditions of registration should be applied to the provider to

mitigate areas of additional or increased risk.

d. How the OfS intends to approach the ongoing monitoring of that provider.

 The risk assessment undertaken at the point of registration will not be published on the OfS’s

Register, but any specific conditions applied as a result of the risk assessment, and the

reasons for this, will be published unless the OfS considers it inappropriate to do so.

 When the OfS has determined that a provider is eligible for registration and that it satisfies the

initial conditions of registration, the OfS will determine which general and specific ongoing

conditions should apply to that provider. It will do this in accordance with the requirements of

the registration category in which the provider will be registered and on the basis of its risk

assessment.

 HERA allows the OfS to decide that one or more of the general ongoing conditions of

registration may be disapplied for an individual provider when the provider is first registered or

thereafter. In determining whether this would be appropriate, the OfS will give due

consideration to those conditions that are fundamental to ensuring that student outcomes and

interests are protected and that allow the OfS to carry out its regulatory function effectively6.

The expectation is that ongoing conditions will seldom be disapplied, as they are all closely

aligned with protecting students.

6 Specific conditions can be applied on registration, or set later by following the procedure as laid out in

section 6 of HERA. This risk assessment will have at its core the requirements of each ongoing condition,

along with the other general duties to which the OfS must have regard, as set out in section 2 of HERA.

43

 If the OfS decides to register a provider it will list the provider in the relevant category of the

Register.

Representations when the OfS intends to refuse registration

 If the OfS intends to refuse an application for registration it must follow the procedure set out

in HERA. The OfS must first notify the governing body of a provider of its intention to refuse

registration and the reasons for this. It must set out the method and timeframe (which must

not be less than 28 days from when notification is received) for the governing body of the

provider to make representations about the intention to refuse to register the provider. The

OfS must consider these representations before making its decision and must inform the

provider of its decision. If the decision is to register the provider, the OfS will confirm the

provider’s date of entry to the Register and the ongoing conditions of registration that will

apply. If the decision is to refuse registration, the OfS must set out the grounds for refusal.

 If a provider fails to meet the registration requirements, it may reapply to the OfS for

registration once it has taken action to address any areas of non-compliance.

Requirements to remain registered

Ongoing general conditions of registration

 When the OfS grants an application for registration for a provider, it will apply:

a. The mandatory general ongoing conditions of registration.

b. The general ongoing conditions of registration that apply to the registration category for

which the provider has applied.

c. Any specific ongoing conditions of registration that the OfS considers desirable to mitigate

increased risk of a future breach of general ongoing conditions.

 To remain registered, a provider must continue to meet the definition of ‘an English higher

education provider’ and must demonstrate that it satisfies the ongoing general conditions of

registration applicable to the category of the Register in which it is registered. It must also

satisfy any specific ongoing conditions that have been applied. Likewise, the OfS will have

regard to its general duties in applying any ongoing specific condition of registration.

 In developing the general ongoing conditions of registration, the OfS has had regard to its

general duties as set out in section 2 of HERA.

 The general ongoing conditions of registration, and the categories of the Register to which

they apply, are set out in Annex A.

 As with the initial conditions of registration, the general conditions in each of the approved

categories are the same, with the exceptions of the requirements for access and participation

and for receipt of public grant funding.

 HERA allows the OfS to decide that one or more of the general ongoing conditions of

registration may be disapplied for an individual provider when the provider is first registered or

thereafter. In determining whether this would be appropriate, the OfS will give due

44

consideration to those conditions that are fundamental to ensuring that student outcomes and

interests are protected and that allow the OfS to carry out its regulatory functions effectively.

The expectation is that ongoing conditions will seldom be dis-applied, as they are all closely

aligned with protecting students.

The OfS’s approach to risk assessment for registered providers

 HERA requires the OfS to perform its functions in relation to a registered higher education

provider in proportion to the OfS’s assessment of the regulatory risk posed by the provider.

The OfS’s assessment of a provider’s risk is therefore a critical component of its regulatory

approach.

 The sections that follow set out the OfS’s approach to risk assessment and the way that this

will operate for registered providers. In developing this approach the need to identify and

respond to increased risk, before it crystallises and conditions of registration are breached,

has been taken into account.

 Underpinning this approach to risk assessment is an expectation that registered providers will

behave responsibly, transparently and collaboratively. They will be expected to provide

sufficient and reliable data and information on an ongoing basis (or as requested by the OfS

to follow up on changes in a provider’s risk profile). The OfS’s approach will be based on

cooperation with regulated providers, in the best interests of students.

 Individual providers, that become aware of areas of increased risk, will be expected to bring

these to the attention of the OfS before it becomes aware of these through its own monitoring

processes. This includes the requirement to notify the OfS of particular ‘reportable events’ but

also extends to any area in which the risk of a breach of an ongoing condition of registration

has increased. The provider would not be expected to highlight all risks but to demonstrate

sound judgement about when it considers that mitigation may not be sufficient to prevent a

breach of an ongoing general or specific condition. If a provider fails to behave transparently

the OfS will take the provider’s behaviour into account in the context of the provider’s ongoing

management and governance condition.

Risk profile for an individual provider

 The formal risk assessment carried out for a provider when it is first registered will be

expressed in a risk profile covering each of the general ongoing conditions applicable to that

provider. The risk profile will be updated as necessary as a result of ongoing monitoring

activity. Through this mechanism, the OfS will maintain an audit trail of its evolving

assessment of risk for an individual provider and the actions taken in response to any

increase or decrease in risk.

 The individual risk profile will ensure that the OfS is able to focus its monitoring activity on any

areas of increased risk and apply specific conditions of registration where these are deemed

desirable to mitigate particular areas of risk. It will ensure that the OfS has a view of risk

across all of the ongoing conditions that apply to an individual provider.

 The OfS will pay particular attention to providers with a risk profile that suggests one or more

of the following:

45

a. An increased risk across a number of areas.

b. An actual or possible breach of one or more of its ongoing conditions.

c. A breach with a severe impact on students is more likely than is typical.

 Such providers are likely to be subject to significant intervention by the OfS, until such time as

increased risk has effectively been mitigated and/or a breach resolved.

 OfS will not assign an overall summative ‘risk rating’ or classification for an individual provider

(i.e. it will not divide providers into high risk/medium risk/low risk, or apply RAG ratings). Such

an approach would artificially group providers with diverse types of risks and differing

probability of a breach of conditions and would therefore not be a useful comparative tool.

 The OfS does not intend to publish its risk assessments or the risk profiles for individual

providers. Such information could be erroneously treated as equivalent to judgements on a

provider’s quality and have an unnecessary reputational impact. Publication could in fact be

harmful to the OfS’s ability to carry out its regulatory functions, for example, by creating

confusion, giving providers insights that allow them a commercial advantage, or affecting the

OfS’s ongoing relationships with providers.

Monitoring of risk for registered providers

 The OfS will monitor registered providers to ensure that any increased risk of a breach of one

or more ongoing conditions of registration can be identified and decisive action taken before

the risk crystallises into a breach, allowing the OfS to limit the exposure of students and

taxpayers.

 There are two levels of monitoring activity to allow the OfS to respond proportionately to the

regulatory risks posed by regulated providers and enable early identification of changes in

risk levels:

a. General monitoring of all providers, based on:

i. Lead indicators (indicators constructed from data and information flows, in as near

real time as possible, that will assist the OfS to identify trends and anticipate future

events).

ii. ‘Reportable events’ (a requirement to notify the OfS of material

decisions/issues/changes).

iii. Other intelligence and information obtained by the OfS, such as from whistleblowing

or student complaints.

b. Enhanced monitoring and/or engagement in areas in which:

i. Increased risk has been identified through an initial risk assessment or a revision to

a risk assessment as a result of general monitoring.

ii. There has been a suspected or actual breach of one or more conditions of

registration.

46

 In addition, the OfS will use findings from its activities to monitor the higher education sector

more broadly to inform its risk assessment for an individual provider or groups of providers.

 Table 6 provides an overview of the range of measures which will inform the OfS’s monitoring

of risk for registered providers.

47

Table 6 – Overview of monitoring of risk for registered providers

Type Summary Frequency

Risk

assessment

at point of

registration

 Carried out when a provider’s application

to be registered in a particular category is

assessed.

 Expressed as an individual risk profile for a

provider.

 Used to inform decisions about whether

more intensive monitoring and/or specific

conditions of registration are required to

mitigate areas of increased risk.

 Once for each provider at

the point of initial

registration.

General

monitoring

 Carried out for all registered providers on
an ongoing basis.

 Informed by:

- lead indicators (paras 136-142)

- reportable events (paras 143-144)

- other intelligence and sources of
information e.g. whistleblowing and
complaints (paras 145-146)

 Used to identify changes which may
indicate a change in the risk of a provider
breaching its ongoing conditions of
registration.

 Reviewed for each provider on
an ongoing basis as general
monitoring takes place.

 Reviewed for each provider as
necessary on the basis of
findings from random
sampling, efficiency studies
and monitoring for wider
purposes.

Enhanced

monitoring /

engagement

 Carried out where an increased risk or

suspected/actual breach of ongoing

conditions by a provider is identified.

 Based on a provider’s risk profile, and

OfS’s risk assessment.

 Only for providers assessed with

increased risk of a future breach of one

or more ongoing conditions of

registration.

 Only for a provider

assessed to be at

increased risk.

 At the frequency

considered desirable to

mitigate such risk for that

provider.

48

Type Summary Frequency

Random

sampling of

providers

To provide assurance about the effectiveness

of the OfS’s general approach to monitoring.

Not intended primarily to reassess risk for an

individual provider, but will provide additional

provider level information about risk

Five per cent of registered

providers annually.

Once sampled, a provider is

exempt for three years (but still

subject to general monitoring)

Efficiency

studies

Section 69 of HERA gives the OfS the ability to

ensure that higher education providers are

delivering value for money for students and the

taxpayer.

Where monitoring or random sampling raises

concerns about a provider’s efficiency, the OfS

may use this power as part of its risk-based

approach.

Targeted (based on risk

assessment for an individual

provider).

Monitoring

for wider

purposes

HERA statutory duties:

- Section 68 – to monitor financial

sustainability

- Section 38 – to monitor student

transfers

OfS will rely on the data collected to compile its

lead indicators and financial statements and

forecasts used for general monitoring, to

discharge its section 68 duty with no additional

burden on providers envisaged.

All providers through general

monitoring.

Ongoing.

49

Approach to general monitoring

 The approach to general monitoring is designed to identify where further investigation is

necessary to identify whether risk has increased in any particular area for an individual

provider. The OfS will use ‘lead indicators’ constructed from regularly obtained reliable data

from providers and others, alongside ‘reportable events’ that providers must report to the OfS.

It will also make use of wider strategic intelligence relating to the sector and/or individual

providers, where appropriate, including whistleblowing and student complaints.

 Where these sources of information suggest that further investigation is necessary, the OfS

will engage with the provider to seek further information and make a judgement about

whether the risk of a breach has increased. The OfS will consider whether action is necessary

and being taken by the provider. The purpose of this dialogue will be to obtain assurance

about whether the provider continues to satisfy its conditions of registration and to reassess

the extent of the risk of a future breach. Regulatory intervention, such as the imposition of

specific conditions, will not usually be taken only and immediately on the basis of the lead

indicators themselves, but after the OfS has established through further assessment that the

risk of a breach has increased. Sanctions will not be applied unless one or more conditions

have been breached.

 The OfS will not systematically reassess the compliance of each provider with each of its

conditions of registration on a scheduled cyclical basis, other than as a result of random

sampling. This targeted approach to monitoring allows the OfS to discharge its duty to have

regard to the need to use its resources in an efficient, effective and economic way.

 As it conducts its monitoring activities, the OfS will update as necessary the risk profile for an

individual provider. For example, notification of a ‘reportable event’ would prompt a further

risk assessment of that provider in relation to its ongoing conditions of registration.

Lead indicators

 The OfS will identify a small number of lead indicators that will provide signals of change in a

provider’s circumstances or performance. Such change may signal that the OfS needs to

consider whether the provider is at increased risk of a breach of one or more it its ongoing

conditions of registration. These indicators will be based on regular flows of reliable data and

information from providers and additional data sources, and will include information about

outcomes for students from different backgrounds. Lead indicators are likely to include, but

not be limited to, the following:

 overall student numbers and patterns that might suggest unplanned and/or unmanaged

growth or contraction

 applications, offers and acceptances for students with different characteristics

 changes in student entry requirements and the qualifications profile of students on entry.

 continuation and completion rates

 TEF performance

50

 degree and other outcomes, including differential outcomes for students with different

characteristics, or where there is an unexpected and/or unexplained increase in the number

of firsts and 2:1s awarded

 the number, nature or pattern of student complaints to the OIA

 graduate employment and, in particular, progression to professional jobs and postgraduate

study

 composite financial viability and sustainability indicators based on annual financial

statements and forecasts.

 The lead indicators are likely to show changes that might not, in themselves, reveal areas of

weakness or concern for an individual provider, but simply flag possible increased risk, such

as a rapid increase or decrease in student numbers. The OfS will not use crude ‘triggers’ or

performance thresholds to monitor risk, preferring a more flexible approach that takes into

account the context for an individual provider.

 Absolute performance against an indicator will form part of the overall context for assessing

risk. For example, when monitoring continuation rates, a decrease for an individual provider

could mean performance had worsened. However, levels of absolute performance need to be

considered in the context of performance across the sector as a whole and might be

considered to be of less concern in the wider context.

 The OfS will seek to ensure that the selection and specification of lead indicators allow the

identification of possible increased risk before this crystallises. Indicators that provide strong

signals of likely future risk (for example significant shifts during the student recruitment cycle)

and data trends over time will be more useful than data that retrospectively reveals where

problems have already occurred (unless those problems have not previously been identified).

 The OfS will ensure that its lead indicators allow it to monitor a provider’s performance for all

students from all backgrounds, for example by splitting student outcome indicators for

different student characteristics. The OfS will also pay particular attention to outcomes

achieved for students studying at different levels and in different modes (e.g.

undergraduate/postgraduate).

 The OfS will evaluate whether its selection of indicators remains effective in identifying

increased risk, and will ensure the range of indicators provides sufficient coverage of the

areas of regulatory concern. While the starting point is to use the same set of indicators for all

providers, the OfS will consider whether different indicators should be used for providers with

different characteristics.

 The provision of reliable and timely data by providers to the OfS and the DDB is central to

achieving a risk-based and proportionate approach to monitoring and regulation. The

implementation of the OfS’s data strategy may initially increase regulatory burden, but the

long term aim is to use data to reduce regulatory burden. Such data requirements are not

therefore intended as a regulatory burden on providers but to provide the information that

allows the OfS to be an effective and proportionate regulator. It is anticipated that this data

will be largely quantitative and generated as a result of a provider’s existing management

functions, minimising the burden on providers and allowing for greater consistency,

51

comparability and objectivity when looking across a range of providers. The OfS’s data

strategy will address these issues.

Reportable events

 Providers will be required to notify the OfS of certain types of changes or events that would

not usually be picked up by data flows alone. The OfS will publish guidance on the events it

requires registered providers to report.

 Reporting of such changes or events may prompt the OfS to undertake a reassessment of

risk in relation to one or more of a provider’s ongoing conditions of registration. The OfS will

then use this risk assessment to determine whether any further regulatory action is required,

such as the imposition of specific conditions of registration and/or increased monitoring. For

example, the OfS might reassess the financial sustainability of a provider, and the

effectiveness of governance arrangements, if it is notified that a merger is taking place.

Similarly, in response to a change of ownership, the OfS would investigate the new owner,

consider its suitability to own an English higher education provider, and reassess the risk

presented by the provider.

Other sources of information about particular providers

 The OfS will also draw on information volunteered by providers and others, including whistle

blowers, as well as any wider experience it gains through other contact with that provider.

 The OfS will seek input from students – this may be insights from lead indicators from the

national student surveys, complaints raised with the OIA, or by inviting information from

individual students and student bodies.

Random sampling

 The OfS will seek confirmation that all systemic risks are being identified by its routine

approach to the monitoring of individual providers. The OfS will operate a process to reassess

providers’ compliance with their ongoing conditions of registration and will do this for a

random sample of providers each year.

 Although random sampling will afford the OfS the opportunity to check risk or compliance with

conditions at a provider level, its main purpose is to provide:

a. Assurance about the effectiveness of ongoing monitoring approaches – by comparing

findings from random sampling against findings from ongoing general monitoring, the OfS

will better understand the effectiveness of its overall approach and decide whether changes

to its approach might be required.

b. Incentives – by moving from scheduled cyclical reviews to a random sampling approach, it

is anticipated that providers will be incentivised to ensure that they satisfy conditions of

registration on an ongoing basis.

c. Understanding of sectoral practice – reviewing in detail how individual providers meet

their conditions will help the OfS identify and recognise good practice.

 The initial probability of a provider being identified by random sampling will be equal across

all providers, regardless of risk assessment and the conditions (ongoing or specific) in place

52

for each of them. To maintain proportionality, no provider will be subject to further selection by

random sampling if it has been sampled during the previous three years.

 The OfS will begin by sampling five per cent of all registered providers each year. The

probability of being assessed will increase incrementally for each year in which a provider is

not sampled. The systemic benefits of uncertainty are intended to promote the desired

provider behaviours, while creating a more proportionate system overall.

 The sample pool will be categorised, with providers of different kinds grouped so that the

sample in each year represents the diversity of the sector (e.g. by different legal forms or

different categories on the Register).

 The OfS will use the assessments undertaken through this process to confirm that a provider

continues to satisfy its ongoing conditions of registration, to update the individual provider’s

risk profile, and to put in place any specific conditions or enhanced monitoring required.

Through random sampling, the OfS will better understand the extent to which it is able to

identify increased risk through monitoring. If significant new issues are identified by this

process, the OfS will refine its overall approach to provider monitoring.

Efficiency studies

 Section 69 of HERA enables the OfS to conduct efficiency and effectiveness studies in the

management or operations of a registered provider. This is designed to allow the OfS to

ensure that providers are delivering value for money for students and taxpayers.

 The OfS will deploy this power as part of its risk-based approach to regulation. If it has

concerns about the efficiency or effectiveness of a particular provider identified through its

risk monitoring and risk assessment processes, it may carry out a study to investigate

whether the provider is providing value for money to both students and taxpayers. The OfS

may work collaboratively with providers across the sector, to benchmark efficient performance

and highlight areas of good practice, benefitting students, providers and the public purse

more generally.

Monitoring for other purposes

 The OfS will undertake monitoring activity for purposes beyond its regulation of individual

providers. For example, the OfS is required under section 38 of HERA to monitor student

transfers, and under section 68 to monitor the financial sustainability of the sector. In

collecting information for these purposes the OfS will, where possible, seek to rely on the

same data and information, statements and forecasts collected for its routine monitoring of

individual providers and will follow the general principles of proportionality.

 Audited financial statements and financial forecasts will usually give the OfS sufficient data

and information to monitor and report on the financial sustainability of the relevant providers.

It is therefore not the intention to normally ask for any additional information or data from

providers to enable the OfS to fulfil its duty under section 68 of HERA (there may be

exceptions, such as when data returns are incomplete or unreliable).

 When compiling the financial sustainability summary for its annual report, the OfS will take

into account any wider developments and external factors it is aware of, such as changes in

the costs of borrowing.

53

 The responsibility for monitoring the ‘Prevent duty’ in the higher education sector, as set out

in the Counter Terrorism and Security Act 2015 (CTSA), is currently held by the Higher

Education Funding Council for England (HEFCE) and will be transferred to the OfS. This

allows for effective monitoring of providers’ compliance with the duty and the action to be

taken if they fail to comply.

Exempt charity status

 Most higher education providers hold charitable status. Some are registered with, and

regulated directly by, the Charity Commission. However, many are ‘exempt charities’, exempt

from registration with and direct regulation by the Charity Commission. Exempt charities have

a Principal Regulator appointed whose duty is to promote compliance with charity law by the

charities they regulate.

 From 1 April 2018, the OfS will succeed HEFCE as the Principal Regulator for higher

education providers that are exempt charities. The OfS will discharge its obligations as

Principal Regulator as part of its routine monitoring activities.

Interventions

 This section explains how the OfS will make use of its powers of intervention in

circumstances in which it perceives there to be an increased risk of a provider breaching one

or more of its ongoing conditions of registration, or when such a breach has occurred.

 The OfS has a range of interventions at its disposal:

a. Enhanced monitoring of providers.

b. Imposition of specific ongoing conditions of registration.

c. Imposition of formal sanctions:

i. Monetary penalties.

ii. Suspension from the Register.

iii. Deregistration.

 The use of the OfS’s intervention powers will be subject to the requirements of its own

internal governance arrangements.

 The OfS may also use interventions that relate specifically to access and participation plans

(refusal to agree a new access and participation plan) and degree awarding powers and

university title (variation or revocation of degree awarding powers and revocation of university

title).

 The OfS will usually intervene when there is, or has been, a breach of an ongoing condition of

registration, or when it perceives that the risk of a breach is increased. The OfS will use its

risk assessment, and a provider’s risk profile, in deciding whether an intervention is required

and, if so, which form(s) that intervention should take. The OfS’s response will be

proportionate and relevant to the risk it is seeking to mitigate. The OfS may only impose a

sanction where there is, or has been, a breach of one or more of a provider’s conditions of

registration.

54

 The OfS must have regard to its general duties under section 2 of HERA when deciding

whether and how to intervene. In particular, the OfS will be required to take into account the

need to use its resources in an efficient, effective and economic way and follow best

regulatory practice by ensuring its actions are:

a. Prioritised: the OfS will focus on matters that pose a risk of harm, especially to the

interests of students or taxpayers.

b. Proportionate: the OfS will take all the relevant circumstances into account and take

action which is proportionate to the severity of the risk or breach, the culpability and

behaviour of the provider, and the impact on students.

c. Targeted: the OfS will take action to address the particular risks that are posed by the

provider.

d. Transparent: the OfS will clearly set out the intervention process, the action it is taking and

the reasons for this. For entry and search, and specific ongoing conditions and sanctions,

this will be as described in the relevant provisions of HERA and should include a provider’s

right to appeal. As set out above, in the section on the Register, the OfS will publish

information about interventions for an individual provider.

e. Accountable: the OfS will be accountable for the decisions it makes and explain to

relevant providers the reasons for taking these decisions.

Intervention factors

 The OfS will consider a range of factors before deciding whether to intervene, and if so, which

form that intervention should take. Not all factors will be relevant in every circumstance, and

the OfS will consider the relevant factors in the round when making its decision. The factors

include:

a. How significant the risk of a breach is, on the basis of its likelihood and the severity of the

impact of the breach should it occur. An intervention is more likely where the OfS considers

the risk of breach to be significant, or when a breach has already occurred.

b. The actual or likely severity of the impact of a breach (either from a single instance or a

number of instances). An intervention is more likely where: the impact on students is

significant (e.g. student study is disrupted, there are breaches to the student contract, a

large number of students are affected); the taxpayer’s interests have been severely

affected (costs have increased affecting value for money); or there is reputational damage

to the sector as a whole (and considering fairness to providers that did comply).

c. The impact of an intervention on students. Where the use of an intervention would have a

materially negative impact on students and their experience, the OfS is more likely to

decide to use enhanced monitoring or a specific ongoing conditions of registration to

address the issue.

d. The nature of the increased risk or breach and whether a particular intervention would be

effective in mitigating the risk or remedying the breach.

e. How the OfS became aware of the increased risk or breach. An intervention is more likely

where the provider has not notified the OfS and the OfS has become aware from other

sources, such as through its own regulatory activity, whistleblowing, or media reporting.

55

f. How long the underlying causes of the increased risk or the breach have existed and the

extent to which these occurred deliberately or recklessly, or whether there is dishonesty

involved. An intervention is more likely where the issues are longstanding, the provider has

been deliberate or reckless or where issues have been concealed.

g. Steps taken by the provider to mitigate the increased risk or remedy the breach. An

intervention is more likely to be used where a provider has not provided sufficient evidence

that it has taken reasonable steps to mitigate an increased risk or prevent or remedy a

breach.

h. The likelihood that a breach could happen again, including the provider’s history of

regulatory compliance. An intervention is more likely to be used where a provider has a

history of non-compliance or the OfS has concerns that a breach could happen again.

i. The extent to which the provider cooperates with the OfS’s investigations and enquiries. An

intervention is more likely where a provider does not fully cooperate with the OfS.

j. Any gain (financial or otherwise) made by the provider as a result of the increased risk or

the breach. An intervention is more likely where a provider has gained from increased risk

or non-compliance.

k. The provider’s behaviour. An intervention is more likely when increased risk of a breach or

a breach is as a result of the provider acting deliberately or recklessly; failing to act, or

acting dishonestly or seeking to cover-up information.

l. The action that the regulator has taken in previous similar cases. An intervention is more

likely where the OfS has intervened in a previous similar case.

m. Any action taken by another regulator to remedy the increased risk or breach. An

intervention is more likely to be used where an increased risk or a breach is not being

remedied by another regulator’s actions.

n. The extent to which any increased risk or breach has created a lack of confidence in the

higher education sector. An intervention is more likely where action taken by a provider or a

group of providers has undermined confidence in the higher education sector and therefore

affected providers that have complied.

Types of intervention

 The OfS has a range of interventions available to it, described below. Alongside these

interventions, there are other tools that the OfS will use to encourage compliance, but which

are not considered direct ‘interventions’ for individual providers. For example, the OfS can ask

for clarification or further information, and may publish any information that it deems relevant

about an individual provider, or about the sector as a whole.

Enhanced monitoring and/or investigation

 The OfS may put in place more frequent or more intensive monitoring requirements of a

provider. For example:

a. If the OfS considers a provider to be at increased risk of a breach of the financial viability

and sustainability condition it could require the provider to submit copies of its monthly

management accounts to allow the OfS to monitor the financial position more closely.

56

b. If a provider is merging with another provider, the OfS may wish to discuss progress with

the provider on a regular basis to identify any signs of increased risk.

 The OfS may also take targeted action if it needs to establish the facts before reaching a

judgement about whether there is, or is likely to be, a breach of one or more ongoing

conditions of registration. Relying on general ongoing condition F3, the OfS:

a. May require a provider to provide additional data or information to allow the OfS to assess

the extent to which the risk of a breach has increased. In such circumstances, the OfS will

notify the provider’s governing body in writing of the additional data or information required,

the reasons for this requirement, and what the data and/or information will be used for.

b. Will allow a reasonable timescale for submission of this data or information. The timescale

will be set following consultation with the provider where appropriate, and will be informed

by the urgency of the circumstances, whether the provider has the data or information

available or needs to collect or prepare it before supplying it to the OfS.

c. May investigate specific concerns, which may involve, but not be limited to:

i. Investigation using data audit or other appropriate methods.

ii. Requiring information to be re-audited by a specified auditor, where the OfS has

reasonable concern that the audit opinion does not provide the necessary

assurance.

d. May require the provider to take particular co-operative action by a specified deadline –

these actions may include access to, information (including data), records or people, to

enable the OfS to investigate any concerns effectively and efficiently.

 The OfS will aim to notify the provider of the outcome of any investigation and/or

consideration of the provider’s response within 15 working days of the conclusion of the

investigation unless there are circumstances which mean that this is not possible.

Powers of entry and search

 The OfS may use its powers of entry and search as set out in section 61 and schedule 5 of

HERA, to investigate suspected serious breaches of a provider’s ongoing conditions of

registration or its OfS funding or student support funding conditions. In order to exercise this

power, the OfS must seek and obtain a magistrate’s warrant. As set out in Schedule 5, a

magistrate would need to be satisfied that four tests are met before granting a warrant, as

follows:

a. That the OfS has reasonable grounds for suspecting that there is, or has been, a breach of

a condition of registration or funding condition of the provider.

b. That the suspected breach is sufficiently serious to justify entering the premises.

c. That entry to the premises is necessary to determine whether the suspected breach is

taking place or has taken place.

d. That entry to the premises has been, or it is likely to be, refused or requesting entry may

frustrate or seriously prejudice the purpose of entry.

57

 The OfS will exercise these powers rarely and only in exceptional circumstances where it

appears to the OfS that its usual investigation methods would not be effective, for example

where there is reason to believe that relevant information would be destroyed or interfered

with if requested in the usual way or if the provider has not complied with prior requests for

information or cooperation.

Specific ongoing conditions of registration

 The OfS may decide to impose a specific ongoing condition where it considers that a provider

presents a specific risk that is not addressed by a general ongoing condition; to mitigate an

increased risk that a provider may breach an ongoing condition of registration; or to prevent

or remedy a breach. The specific ongoing condition will be targeted to mitigate the specific

risk that is posed and will be focused on actions or activities by the provider that the OfS may

require, or prohibit, to ensure that the provider is able to satisfy its ongoing conditions of

registration.

 The OfS could impose a variety of specific ongoing conditions on an individual provider.

Some examples are set out below:

a. To notify the OfS before a provider undertakes an activity/ takes action. For example,

where a provider has had financial sustainability issues which have resulted in a dip in its

surpluses, a specific ongoing condition could require that the provider inform the OfS before

it enters into large financial commitments.

b. To specify action to be taken before the provider can undertake an activity. For example,

where there have been poor employability rates of students at a provider, a specific

ongoing condition could require the provider to improve its employment outcomes before it

can increase the number of students it recruits.

c. To limit a provider’s activity. For example, where forecast student number growth risks

having a significant negative impact on quality and the student experience due to the

overstretching of a provider’s finances and resources, a specific ongoing condition might

require the provider to have a student number control.

d. To specify action to be taken to ensure that the provider makes sufficient progress towards

agreed targets. For example, where a provider has set itself a target within its access and

participation plan to increase access for a defined group of students, but is considered by

the OfS to be neither making sufficient progress towards the target nor taking necessary

action to make such progress.

 Section 6 of HERA sets out the process by which the OfS will vary or remove a specific

condition of registration, or impose a new specific ongoing condition. The OfS will notify the

provider’s governing body of its intention. This notification will include:

a. The reason for proposing to take the step in question.

b. The period during which the governing body of the provider may make representations

about the proposal, the way in which those representations may be made and the deadline

for making any such representations (this will not be less than 28 days beginning with the

date on which the notice is received).

 If the provider’s governing body makes any representations by the deadline, the OfS will have

regard to these in deciding whether to vary, remove or impose the specific ongoing

58

condition(s) of registration. The OfS will then inform the provider’s governing body of its

decision and the date when it takes effect. In addition, the OfS will inform the provider’s

governing body about:

a. How it will monitor the provider’s compliance with any varied or new specific ongoing

condition of registration.

b. What the provider needs to do, or not do, to provide the OfS with sufficient assurance and

confidence to remove the condition.

Monetary penalties

 The OfS is empowered by HERA to impose a monetary penalty instead of, or in addition to,

other sanctions. This sanction may be appropriate where, for example, a provider has

engaged in one of the following practices: deliberately or negligently breached its ongoing

conditions of registration; been dishonest and concealed information; benefitted financially

from failing to comply with its ongoing conditions of registration (for example by failing to

ensure necessary resourcing); or had repeated breaches. The OfS would take into account

the severity of the impact of any monetary penalty, especially on the provider’s students.

 The Secretary of State will set out in regulations the matters to which the OfS must/must not

have regard when imposing a monetary penalty and the penalty amount.

 If the OfS intends to impose a monetary penalty, it will notify the provider’s governing body of

this intention and the amount of, and reason for, the proposed penalty. The provider will have

a specified period to make representations, which must be not be less than 28 days from the

date when the notice is received by the provider. The OfS must have regard to these

representations in taking a final decision about the monetary penalty. At the end of that

process the OfS may issue a penalty, specifying the amount and the period within which it

must be paid. If the provider disagrees with the decision to impose the penalty, or the amount

of the penalty, the provider can appeal to the First Tier Tribunal. The requirement to pay the

penalty is suspended at any time when an appeal could be brought or such an appeal is

pending. An appeal can be made on one or more of the following grounds:

a. The decision is based on a factual error.

b. That it is wrong in law.

c. That it is unreasonable.

 There are four possible outcomes of an appeal. The Tribunal may:

a. Withdraw the requirement to pay the penalty.

b. Confirm that requirement.

c. Vary that requirement.

d. Remit the decision whether to confirm the requirement to pay the penalty, or any matter

relating to that decision, to the OfS.

59

Suspension of registration

 The OfS may decide to suspend a provider’s registration (or suspend some of elements of its

registration), in the event of a breach of an ongoing condition of registration, to immediately

reduce the impact of the breach on students or taxpayers. During the suspension, the

provider will be expected to take remedial action (secured through the imposition of specific

conditions of registration), with the OfS lifting the suspension once it is satisfied that the

breach has been remedied.

 An example of where suspension might be appropriate is where a particular course has very

weak retention rates or with few students progressing to professional jobs or postgraduate

study. Following investigation, it is apparent that changes need to be made to the course

design. The provider has breached one of its ongoing conditions, but will be able to remedy

the breach. To prevent more students from being affected, and to ensure that the provider

takes action to remedy the breach, the OfS may decide to suspend the provider’s recruitment

of new students to the relevant course until remedial action is taken.

 The OfS will usually notify the provider’s governing body of the intention to suspend its

registration, including:

a. The purposes for which the provider is not to be treated as a registered higher education

provider during the suspensions.

b. The remedial conditions that the provider needs to meet in order to restore registration.

c. The period of time (not fewer than 28 days from receipt of the notification) to make any

representations.

d. The way in which representations may be made.

 The OfS will have regard to any representations made by the deadline in deciding whether to

suspend the provider’s registration. The OfS will notify the provider’s governing body of its

final decision and this notification will include the date on which the suspension takes effect,

the excepted purposes, the remedial conditions (if any) and confirmation as to the grounds for

suspension.

 Where the OfS considers there to be an urgent need to protect public money (e.g. due to the

material risk of fraud or the misuse of public funds), the OfS will suspend registration with

immediate effect and notify the governing body of the suspension – the notification will

include the same information as required for OfS’s notification of a final decision.

 The suspension will remain in place for as long as is necessary to resolve the issues that led

to the suspension. Resolution of these issues may be through further investigation (i.e. an

intervention) and could lead to further sanctions, as appropriate, or restoration of registration.

Deregistration

 HERA sets out the circumstances in which the OfS has the power to deregister a provider.

One of the following two conditions must be met:

60

a. Where the OfS has previously imposed a monetary penalty or suspended the provider in

relation to a breach of one of its ongoing conditions of registration and it appears to the OfS

that there is again a breach, or a continuing breach, of that condition or there is or has been

a breach of a different condition.

b. Where it appears to the OfS that there is, or has been, a breach of one of the provider’s

ongoing conditions of registration and that a monetary penalty or suspension is insufficient

to deal with the breach.

 The OfS may decide to deregister a provider where the risk to the student or taxpayer is so

serious that using another sanction would not be sufficient. Before deciding to deregister a

provider the OfS will consider, in particular, the impact of deregistration on the provider’s

students.

 A provider must also be removed from the Register where the OfS becomes aware that the

provider no longer is, or no longer intends to become, an English higher education provider.

 A provider may request to be removed from the Register on a voluntary basis, as set out in

section 22 of HERA, for example, where a provider chooses to exit the market. In such cases,

the governing body of the provider must formally apply to the OfS, setting out why it wishes to

be deregistered and when it would like the deregistration to come into effect. The OfS will

normally deregister the provider on the date requested, unless such a date gives insufficient

time to deregister the provider in an orderly fashion and without impact on the provider’s

students. If the OfS is minded to alter the date of deregistration from that requested, it will

usually seek to agree this with the provider. Under section 22 of HERA, the OfS must then

remove the provider from the Register, but is obliged to keep a list of providers removed from

the Register in this way. This will be part of other, historic information the OfS will make

available.

 If a provider is deregistered, or suspended from the Register to the extent that students

cannot complete their courses, the provider’s student protection plan would be triggered.

 Where the OfS has determined that it is necessary to deregister a provider, it will notify the

provider’s governing body of the intention to remove its registration, including:

a. The reasons for proposing to remove the provider from the Register.

b. The period of time (not fewer than 28 days from receipt of the notification) to make any

representations.

c. The way in which representations may be made.

 The OfS will have regard to any representations made by the deadline in deciding whether to

remove the provider’s registration. The OfS will notify the provider’s governing body of its final

decision and, if it decides to deregister the provider, this notification will include the date on

which the removal takes effect and information about the grounds for removal, rights of

appeal and the period within which the appeal may be made.

 A provider that OfS is proposing to remove from the Register has a right of appeal against the

decision itself and the date of removal from the Register. The provider may appeal to the First

Tier Tribunal. A provider can make an appeal on the following grounds:

61

a. That the decision was based on an error of fact.

b. Was wrong in law.

c. Was unreasonable.

 There are four possible outcomes of an appeal. The Tribunal may:

a. Withdraw the removal.

b. Confirm the removal

c. Vary the date on which the removal takes effect

d. Remit the decision whether to confirm the removal, or any matter relating to that decision,

to the OfS.

Refusal to approve an access and participation plan

 Section 21 of HERA sets out a power for the OfS to refuse to approve an access and

participation plan for a provider for a specified period after a plan that is currently in force has

expired. This sanction may be applied where in the view of the OfS, the provider has failed to

comply with a general provision of its current plan or with its mandatory fee limit condition.

Section 12 of HERA states that a provider should not be regarded as having breached an

equality of opportunity provision of its plan if it can show that it has taken all reasonable steps

to comply with it.

 The expectation is that, where the OfS has concerns in relation to access and participation

plans, it will consider the intervention factors as set out above and will, in exceptional

circumstances, consider use of the power to refuse to agree a new access and participation

plan alongside its range of other interventions.

 In those circumstances the OfS will notify the provider that it will refuse to approve a new plan

after the current one comes to an end. That refusal may last for a period that the OfS

specifies in a notice. The Secretary of State will make regulations about the matters the OfS

must take into account in deciding whether or not to refuse to approve a plan, and the

procedure it should follow when giving notice of refusal and the effect that the notice has.

Sanctions and interventions for providers with degree awarding powers and

university title

 HERA gives the OfS powers to vary or revoke degree awarding powers, and to revoke

university title. These sanctions may be used regardless of how and when the provider

obtained degree awarding powers or university title, and applies whether or not a provider is

registered.

Transitional or Saving Provision (including teach out)

 Should a provider be deregistered, the OfS may put in place transitional arrangements or a

‘saving provision’ in particular to protect the interests of students. This means that a provider

may continue to be treated as a registered higher education provider following deregistration,

62

for purposes specified by the OfS, for a transitional period. Such provision may allow a

deregistered provider’s existing students to continue to access student support, where the

quality and standards of the provider’s provision are adequate and it is in the students’

interest to remain at the provider. The provider would be required to meet its continuing

obligations to its students for the ordinary duration of (or until withdrawal from) their course.

This is called a ‘teach out’ period. Under these circumstances, the OfS will notify the

governing body of its intention to allow the provider to continue to deliver courses to its

current students for a specified period and that no new students are allowed to be registered.

The OfS will set out the conditions that will apply to the provider and the processes that it will

need to follow during this specified period.

63

PART IV – Validation, degree awarding powers
and university title

Validation

 The OfS will undertake an assessment of the operation of the current validation system to

identify any unnecessary barriers for providers seeking a validation partner, or any areas of

current practice that are not in the interests of students. Where it is possible to intervene to

remove or mitigate such barriers, and to ensure that students are protected, the OfS will take

action at a sector-wide level. This might include increasing transparency of the operation of

validation system or setting out exemplar validation arrangements to help informed

negotiation between prospective validators and providers that seek validation. Where the OfS

concludes that such interventions are not sufficient to secure improvements it deems

necessary in the operation of the validation system, it will make use of its powers under

section 50 of HERA to enter into commissioning arrangements. It may also ask the Secretary

of State to make regulations under section 51 of HERA to authorise the OfS to enter into

validation agreements with registered higher education providers itself.

Commissioning arrangements

 The OfS has been granted powers to enter into commissioning arrangements with registered

providers requiring those providers to offer to enter into validation arrangements in respect of

some or all of the taught awards they are authorised to grant. For the purposes of section 50

of HERA, ‘validation arrangements’ are arrangements between one registered higher

education provider and another registered provider under which the first provider:

a. Grants a taught award to a person who is a student at the other provider.

b. Authorises the other provider to grant a taught award on behalf of the first provider.

 The OfS cannot force a provider to enter into a commissioning arrangement, and it will only

enter into a commissioning arrangement with a provider that has the knowledge, experience,

and intellectual capital to award the relevant qualifications. Such a provider must have the

necessary degree awarding powers to award those qualifications.

 To put in place commissioning arrangements, the OfS will:

a. Seek expressions of interest from qualified registered providers willing to enter into a

commissioning arrangement.

b. Assess the expressions of interest against published criteria that include the

appropriateness of the provider to address the gaps in validation provision that the OfS has

identified.

c. Select one or more suitable providers to provide the required validations services.

d. Set out the terms and conditions that apply to the commission arrangements in a

‘commissioning agreement’ between the OfS and the selected provider.

64

 The OfS may use its powers to fund registered providers under section 39 of HERA to

incentivise appropriate providers to enter into commissioning arrangements.

Validation by the OfS

 If authorised by regulations made under section 51, the OfS will consult on the most

appropriate way in which to exercise this function. It is expected that the OfS would operate a

validation service similarly to other validators, to the extent that this is consistent with any

conditions in the regulations. Therefore, it is expected that the OfS would enter into

contractual validation agreements with individual providers. Students would be taught by their

provider, with the OfS having no involvement in day to day teaching. However, as the OfS will

act as the degree awarding body, it will be responsible for the academic standards of any

awards granted in its name, and for the quality of the academic experience.

Degree awarding powers (DAPs)

Legal basis for OfS authorisations

 A provider that is currently authorised to grant taught awards, or research awards, or both,

does not need to apply to the OfS to retain this authorisation.

 The OfS may authorise a registered higher education provider to grant taught awards, or

research awards, or both, under section 42 of HERA. Such an authorisation may allow a

provider to grant:

a. Taught awards or research awards of any description.

b. Specified taught awards or research awards (e.g. BSc Maths).

c. Taught awards or research awards of a specified description (e.g. only at bachelor level, or

only in particular subject areas).

 Only that particular registered institution (e.g. not a subsidiary of it) may apply for the powers

in question.

 The OfS may authorise providers to grant different types of degrees. Providers will be able to

apply for authorisation to grant:

a. Foundation degrees only (level 5 of the FHEQ)7.

b. Awards up to, and including, bachelor degrees (up to and including level 6).

c. All taught awards (up to and including level 7).

7 Only a registered provider that is also an English further education corporation may obtain a foundation

degree only authorisation. An English further education provider is: (a) is an institution incorporated under

Section 15 or 16 of the Further and Higher Education Act 1992 or which has become a further education

provider by virtue of section 33D or 47 of that Act; (b) has been designated under Section 28 of that Act;

or (c) is a sixth form college conducted by a sixth form corporation (as defined in section 191(1) of the

Further and Higher Education Act 1992).

65

d. Research awards (level 8 and research masters degrees at level 7).

 Providers may apply for these authorisations on a subject specific basis, or covering all

subjects8. Providers authorised to grant taught awards of any description will be authorised to

grant all taught awards that fall within the definition set out in section 42(3) of HERA9.

OfS Orders

 The OfS authorisation is in the form of an order which is also a statutory instrument. This

order will set out the extent of the provider’s authorisation, and, for example, whether there

are any restrictions. The order will also state the date on which the authorisation takes effect

and, if it is time limited, the period during which it has effect. The order can also contain

incidental, supplementary, transitional and saving provision (see section 42(11) of HERA).

 An authorisation may include powers that enable a provider to authorise other institutions to

grant awards on its behalf. Similarly, an authorisation may contain restrictions in this area. An

authorisation enables providers to make awards jointly with another institution; to revoke

awards; to grant honorary degrees or degrees to members of staff. However, again, such

powers may be subject to restrictions.

Criteria for authorisation for degree awarding powers

 The criteria for authorisation for DAPs are designed to ensure that a provider with DAPs has

demonstrated a firm guardianship of academic standards, a firm and systematic approach to

the assurance of the quality of the higher education that it provides, and the capacity to

contribute to the continued good standing of English higher education.

 The overarching criterion for the authorisation for DAPs:

For New DAPs An emerging self-critical, cohesive academic community with a clear
commitment to the assurance of standards supported by effective (in
prospect) quality systems

For Full DAPs A self-critical, cohesive academic community with a proven commitment to
the assurance of standards supported by effective quality systems

 Guidance on the underpinning criteria for the authorisation for DAPs is set out in Annex C.

8 Subject specific powers to grant research awards are expected to be rare.

9 Foundation degree, diploma, certificate or other academic award or distinction granted to persons who

complete an appropriate course of study and satisfy an appropriate assessment.

66

Providers that have been delivering higher education

for less than three years (New DAPs)

67

Providers with a three year track record of delivering higher education

68

Providers that have been delivering higher education for less than three years (New
DAPs)

 A provider that has been delivering higher education for less than three years does not have

a sufficient track record to apply for Full DAPs authorisation. It may instead apply for

authorisation on a probationary basis. This type of authorisation is referred to as ‘New DAPs’.

A provider that does have a sufficient track record to apply for Full DAPs authorisation may

nevertheless apply for New DAPs if it prefers to do so.

 A provider may seek authorisation for New DAPs for the following taught awards only:

a. Foundation degrees only10.

b. Awards up to, and including, bachelor degrees.

c. All taught awards.

 Providers may apply for these authorisations on a subject-specific basis, or covering all

subjects.

 To apply for New DAPs authorisation, a provider must:

a. Be or become registered with the OfS.

b. Satisfy all of its ongoing conditions of registration11.

c. Normally have registered or intend12 to register more than 50 per cent of its higher

education students on courses at level 6 of the FHEQ or above, or at level 5 or above for

foundation degree only authorisation.

 The OfS will adopt the following approach to calculating student numbers for this purpose:

Student numbers will be calculated using data collected by the DDB or in the Individualised

Learner Record (ILR). The calculation will be based on intensity of study where a full time

student will typically count as one, and a part time student will be treated as a proportion of a

full time student. The calculation will only take into account students who are registered with

the provider, rather than students registered with another provider but taught by the provider

under a subcontractual arrangement. The OfS will publish a technical specification of the way

it will perform this calculation.

10 Applications for New FDAPs are expected to be rare given that most providers in the FE sector will already

have a track record of delivering level 5 qualifications.

11 And, if it is a provider for which some conditions of registration are satisfied by assurances provided by the

ESFA, for DAPs purposes, the provider must demonstrate that it is able to satisfy these conditions directly

itself.

12 This is only applicable if the provider is not yet providing higher education.

69

 For providers applying for authorisation for bachelor degrees only, the OfS may adopt a more

flexible approach to the normal requirement that more than 50 per cent of its students are

registered on level 6 courses. In these circumstances, the OfS will consider factors including,

but not limited to, the number of level 6 courses delivered by the provider; the overall number

of students studying on level 6 courses; the number or proportion of higher education

students who progress to level 6 courses and the views of the applicant’s validating or

subcontracting partner(s) about its suitability to hold DAPs.

 A provider may apply for registration and for New DAPs authorisation at the same time, but

the DAPs application will automatically be unsuccessful if the provider fails to satisfy the

registration requirements.

 A provider will only obtain New DAPs authorisation if it can demonstrate that it has the ability

to operate securely as a degree awarding body and that there can be confidence that the

awards it will make conform to recognised thresholds for standards and quality.

Application and initial assessment

 A provider must make a correct application that contains all the required information, and

includes the provider’s New DAPs plan and supporting evidence. A provider seeking

foundation degree only authorisation must also include in its application:

 a statement on progression, demonstrating that it is promoting clear progression routes for

learners wishing to proceed to a course of higher-level study on completion of the

foundation degree.

 The OfS will published guidance that sets out the information that it requires to be submitted

in an application.

 The OfS will consider its existing risk assessment for the provider to determine the provider’s

suitability for DAPs. In particular, the OfS will consider its assessment of the provider’s

financial viability and sustainability, and its management and governance arrangements to

ensure that the provider has understood and planned for the resources and governance

necessary to set and maintain academic standards securely.

 Where a provider is subject to one or more specific ongoing conditions of registration, and the

OfS considers these to be relevant, for example because they have been imposed to mitigate

increased risk of a breach of an ongoing condition relating to quality, standards, financial

viability and sustainability, and management or governance, an application for New DAPs

may be less likely to succeed.

 A registered provider must have in place a student protection plan that has been agreed with

the OfS. As part of its application for New DAPs, a provider must update and resubmit its

student protection plan. This is to mitigate the risk to students that the provider’s New DAPs

authorisation may be revoked or not extended beyond the initial three-year authorisation

 The OfS will ask the DQB to undertake an initial assessment (the ‘New DAPs test’) when the

OfS is satisfied that the provider:

a. Has submitted a correct application.

70

b. Meets the eligibility requirements set out in paragraph 221.

c. Appears to the OfS to be suitable for DAPs as set out in paragraphs 228 and 229 above.

d. Has in place a suitable student protection plan, agreed by the OfS.

e. Has provided a satisfactory progression statement as part of an application for foundation

degree only authorisation.

 The purpose of the New DAPs test is to:

a. Assess the credibility of the provider’s New DAPs plan.

b. Assess the provider’s understanding of the DAPs criteria.

c. Confirm that the standards set for the provider’s proposed courses are at an appropriate

level.

 The New DAPs test will involve a visit to the provider and meetings with its governors and

senior managers and with staff and students (where students are already registered). As a

result of the New DAPs test, the DQB may require changes to the New DAPs plan to ensure

that it provides a suitable basis for monitoring and assessment.

 The outcome of the New DAPs test will be advice provided by the DQB to the OfS which will

be one of:

 Ready now

 Not ready now.

 In each case, the DQB will provide reasons and evidence for its advice.

 The OfS will have regard to the advice and the supporting reasons and evidence provided by

the DQB. Where the OfS accepts advice that a provider is ‘ready now’, it will make an order

granting authorisation on a probationary basis for a three-year period. The provider will be

required to implement its agreed probationary plan and to engage in monitoring and scrutiny

activities during the probationary period. The OfS may impose specific conditions of

registration in relation to the section 42 order.

 Where the OfS accepts advice that a provider is ‘not ready now’, it will not make an order

under section 42 of HERA and will provide the reasons for this decision. A provider may

reapply for New DAPs and must set out in its new application the changes that it has made to

address the reasons for its previous unsuccessful application. The OfS will determine whether

or not it will accept an application in these circumstances.

 A provider authorised by New DAPs will be subject to certain restrictions during the

probationary period, in particular:

a. Entitlement to make awards to students only in the areas included in the provider’s New

DAPs plan. This may include intermediate awards for students who want to exit before

completion of their programme.

b. No entitlement to validate or subcontract provision to other providers.

71

 The OfS will exercise its functions so as to require a provider to always ensure that

prospective and current students are aware of the status of the provider’s New DAPs

authorisation. The OfS Register will be clear that powers are held on a probationary basis.

 The OfS will issue guidance on the way that the process for the authorisation and monitoring

of New DAPs will operate.

Monitoring and assessment during the probationary period

 From the date on which the New DAPs order takes effect, a provider is considered to be in its

probationary period. During this period it is subject to monitoring by the OfS and by the DQB.

The purpose of such monitoring is to:

a. Confirm that the provider is setting and maintaining academic standards securely – this will

be monitored by the DQB.

b. Confirm that the provider is making sufficient progress in implementing its probationary plan

to ensure that it will be able to demonstrate that it meets the DAPs criteria in full before the

end of its probationary period – this will be monitored by the DQB.

c. Ensure that the provider’s ongoing conditions of registration and any specific conditions of

registration imposed by the OfS are met – this will be monitored by the OfS.

 As part of this monitoring process, the provider will be required to provide regular reports, at

least on a quarterly basis, on its progress in implementing its New DAPs plan to the DQB.

The provider is also required to report to the DQB any issues that arise that may prevent it

from implementing its plan as agreed. The DQB will undertake visits to the provider to verify

the information it receives.

 The DQB will provide a quarterly update to the OfS about the provider’s progress during its

probationary period. The OfS will take this information into account as it undertakes its routine

monitoring activities for the provider. It will consider the use of its intervention powers,

including the revocation of the New DAPs authorisation, if it considers that this is desirable in

light of any of its primary regulatory objectives.

Outcome of the probationary period

 Before the end of the probationary period, the DQB will undertake an assessment of the

provider’s arrangements against the Full DAPs criteria. The assessment will be designed to

provide the same degree of confidence as the assessment of a provider seeking Full DAPs.

The DQB will provide this assessment in its advice to the OfS together with its view about

whether the provider has the ability:

a. To provide, and maintain the provision of, higher education of an appropriate quality.

b. To apply, and maintain the application of, appropriate standards to that higher education.

 The OfS will have regard to the advice provided by the DQB. It may also seek, and have

regard to, advice from others in relation to quality or standards. It will also consider its own

risk assessment for the provider and will decide whether or not the provider meets the criteria

for Full DAPs. The OfS may decide:

72

a. That the provider meets the Full DAPs criteria. In such cases the OfS will vary the

provider’s DAPs authorisation to lift the probationary restrictions and to put in place a new

time-limited order for Full DAPs authorisation which may also include restrictions.

b. That the provider does not fully meet the DAPs criteria, but that it is likely to do so within the

next 12 months. In such cases the OfS will extend the New DAPs authorisation for a period

of not more than 12 months, at the end of which there will be a further assessment and

decision about whether the provider does or does not meet the Full DAPs criteria. A New

DAPs authorisation may only be extended in this way once.

c. That the provider does not meet the DAPs criteria, and is unlikely to do so within the next

12 months. In such cases the OfS will either revoke the New DAPs order, or allow the order

to expire, and require the provider to implement the provisions of its student protection plan.

 Where the OfS decides that the provider does not meet the DAPs criteria it will provide the

reasons for this decision. The OfS would, on request, review that it had followed its

procedures correctly. A provider may reapply for New DAPs but it must set out in its new

application the changes that it has made to address the reasons for its previous unsuccessful

application. The OfS will determine whether or not it will accept an application in these

circumstances.

Providers with a three-year track record of delivering higher education

 A provider that has been delivering higher education for three or more years may apply for full

authorisation, with a time limit of three years. This type of authorisation is referred to as ‘Full

DAPs’. At the end of that period, the provider will be able to apply for an authorisation to grant

awards without a time limit (‘indefinite DAPs’). A provider may seek authorisation for Full

DAPs for the following awards:

a. Foundation degrees only;

b. Awards up to, and including, bachelor degrees;

c. All taught awards; and/or

d. Research awards (if Full DAPs for taught awards are already held or are applied for at the

same time).

 Providers may apply for these authorisations on a subject-specific basis, or covering all

subjects.

 To apply for Full DAPs authorisation, a provider must:

a. Be registered with the OfS.

b. Satisfy all of its ongoing conditions of registration13.

13 And, if it is a provider for which some conditions of registration are satisfied by assurances provided by the

ESFA, for DAPs purposes, the provider must demonstrate that it is able to satisfy these conditions directly

itself.

73

c. Have had no fewer than three consecutive years’ experience, immediately preceding the

year of application, of delivering higher education courses in England at a level at least

equivalent to the level of the DAPs authorisation for which the provider is applying.

d. Normally have registered more than 50 per cent of its higher education students on courses

at level 6 of the FHEQ or above, or at level 5 or above for foundation degree only

authorisation.

 The OfS will adopt the following approach to calculating student numbers for this purpose:

Student numbers will be calculated using data collected by the DDB or in the Individualised

Learner Record (ILR). The calculation will be based on intensity of study where a full time

student will typically count as 1, and a part time student will be treated a proportion of a full

time student. The calculation will only take into account students who are registered with the

provider, rather than students registered with another provider but taught by the provider

under a subcontractual arrangement. The OfS will publish a technical specification of the way

it will perform this calculation.

 For providers applying for authorisation for bachelor degrees, the OfS may adopt a more

flexible approach to the normal requirement that more than 50 per cent of its students are

registered on level 6 courses. In these circumstances, the OfS will consider factors including,

but not limited to, the number of level 6 courses delivered by the provider; the overall number

of students studying on level 6 courses; the number or proportion of higher education

students who progress to level 6 courses and the views of the applicant’s validating or

subcontracting partner(s) about its suitability to hold DAPs.

 A provider may apply for registration and for Full DAPs authorisation at the same time, but the

DAPs application will automatically be unsuccessful if the provider fails to satisfy the

registration requirements.

Application and initial assessment

 A provider must make a correct application that contains all the required information, and

includes the provider’s self-assessment against the DAPs criteria and supporting evidence.

The provider must also provide evidence that it meets the three-year track record requirement

for Full DAPs, for example by providing evidence of a validation agreement.

 A provider seeking foundation degree only authorisation must also include in its application:

 a statement on progression, demonstrating that it is promoting clear progression routes for

learners wishing to proceed to a course of higher level study on completion of the

foundation degree.

 The OfS has published guidance that sets out the information that it requires to be submitted

in an application in ‘Regulatory Advice 2: Registration of current providers for 2019-20’, and

‘Regulatory Advice 3: Registration of new providers for 2019-20’

 The OfS will consider its existing risk assessment for the provider to determine the their

suitability for DAPs. In particular, the OfS will consider its assessment of the provider’s

financial viability and sustainability, and its management and governance arrangements to

ensure that the provider has understood and planned for the resources and governance

necessary to set and maintain academic standards securely.

74

 Where a provider is subject to one or more specific ongoing conditions of registration, and the

OfS considers these to be relevant, for example because they have been imposed to mitigate

increased risk of a breach of an ongoing condition relating to quality, standards, financial

viability and sustainability, and management or governance, an application for Full DAPs may

be less likely to succeed.

 The OfS will ask the DQB to undertake an initial assessment when the OfS is satisfied that

the provider:

a. Has submitted a correct application.

b. Meets the eligibility requirements set out in paragraph 249.

c. Appears to the OfS to be suitable for DAPs as set out in paragraphs 256 and 257 above.

d. Has provided a satisfactory progression statement as part of an application for foundation

degree only authorisation.

 The purpose of the DQB’s initial assessment is to assess the credibility of the provider’s self-

assessment as the basis for the scrutiny process. The initial assessment will not normally

involve a visit to the provider.

 Where the DQB determines that the provider’s self-assessment is suitable, it will notify the

OfS that it intends to begin the scrutiny process.

 Where the DQB determines that the provider’s self-assessment is not suitable, it will provide

such advice to the OfS and provide the reasons for this. The OfS will have regard to the

advice from the DQB and, if agrees with the advice, will inform the provider that its application

for Full DAPs has been unsuccessful. A provider may reapply for Full DAPs. If it does so

within one year of the OfS’s decision that an application was unsuccessful, it must set out in

its new application the changes that it has made to address the reasons for its previous

unsuccessful application. The OfS will determine whether or not it will accept an application in

these circumstances

Monitoring and scrutiny process

 The DQB will conduct a scrutiny process to assess the extent to which the provider’s

arrangements meet the DAPs criteria. The scrutiny process will extend over a number of

months and will include visits to the provider and meetings with its governors and senior

managers and with staff and students.

 A provider that is already authorised to grant taught awards, including where such

authorisation was not granted under section 42 of HERA, and that applies for RDAPs is

required to provide evidence through the scrutiny process that it satisfies all the criteria for

authorisation to grant taught awards and that it continues to meet these criteria. In the event,

for example, that a provider that was authorised to make taught awards in specific subjects

was to apply for authorisation to grant unrestricted research awards, the OfS would need to

be satisfied that the applicant could satisfy the DAPs criteria for unrestricted taught awards as

part of its consideration of an application for authorisation to grant unrestricted research

awards.

75

 The OfS will continue to undertake its routine monitoring activities in relation to the provider

during the scrutiny process to ensure that the provider’s ongoing conditions of registration

and any specific conditions of registration imposed by the OfS are satisfied.

 The DQB will notify the OfS of any issues that may arise during the scrutiny process that may

affect the OfS’s assessment of the risk of a breach of one or more of the provider’s ongoing

conditions of registration.

Outcome of the scrutiny process

 At the end of the scrutiny process, the DQB will undertake an assessment of the provider’s

arrangements against the Full DAPs criteria. As it does so for applicants for authorisation for

research degrees, its assessment will be informed by the views of UKRI. It will provide this

assessment in its advice to the OfS together with its view about whether the provider has the

ability:

a. To provide, and maintain the provision of, higher education of an appropriate quality.

b. To apply, and maintain the application of, appropriate standards to that higher education.

 The OfS will have regard to the advice provided by the DQB. It may also seek, and have

regard to, advice from others in relation to quality or standards. It will also consider its own

risk assessment for the provider and will decide whether or not the provider meets the criteria

for DAPs. The OfS may decide:

a. That the provider meets the relevant Full DAPs criteria. In such cases the OfS will make a

time-limited DAPs order under section 42 of HERA and will decide whether any additional

restrictions are necessary to the order.

b. That the provider does not meet the relevant Full DAPs criteria. In such cases the OfS will

not make an order under section 42 of HERA and will provide the reasons for this decision.

The OfS would, on request, review that it had followed its procedures correctly.

 Where the OfS makes a decision that a provider does not meet the relevant Full DAPs

criteria, the provider may re-apply for Full DAPs but it must set out in its new application the

changes that it has made to address the reasons for its previous unsuccessful application.

The OfS will determine whether or not it will accept an application in these circumstances.

Variation and revocation of degree awarding powers

 Under HERA, the OfS has express powers to vary or revoke DAPs to grant taught awards or

research awards for an individual provider. These powers include the ability to vary or revoke

DAPs where authorisation was originally made under Acts or Royal Charters.

 This power might be used positively, for example, to make time-limited DAPs indefinite. The

variation powers may also be used as a regulatory intervention where the OfS considers it

appropriate, i.e. for the benefits of students to limit the scope of a provider’s DAPs, for

instance to bachelor only DAPs, or limit a provider’s ability to validate provision elsewhere.

 HERA provides that the OfS may revoke DAPs if certain conditions are met. There are three

conditions, of which at least one must be met for the OfS to take the step of revocation. In the

76

vast majority of scenarios, the OfS would expect to have made use of its other intervention

powers before taking the step of revocation.

 The OfS will exercise its functions so as to require a provider to ensure that where DAPs are

varied or revoked, it must ensure that this is reflected in any advertising material, governing

documents or other instances where these powers were set out or referred to, or where the

authorisation was used. This means that where a provider has its powers set out in a Royal

Charter or Private Act, it must amend these accordingly. If a provider fails to do so, the

Secretary of State has powers under section 116 of HERA to make consequential changes14.

 The OfS expects providers that already hold DAPs to be registered because having

organisations with such powers operating outside of the regulated system could be a risk for

students and the reputation of English degrees and universities. The OfS may therefore

revoke DAPs if a provider does not register, or is deregistered.

 The conditions for revocation of DAPs are set out in sections 44 and 45 of HERA together

with a detailed statutory process that the OfS must follow if it intends to vary or revoke DAPs,

including requirements to:

a. Notify the governing body of the provider of its intention, which must include:

i. The OfS’s reasons for proposing to take the step in question.

ii. The period during which the governing body may make representations (which must

be at least 28 days).

iii. The way in which those representations may be made.

b. Have regard to any representations.

c. Notify the provider of its decision, including the date on which the variation or revocation

takes effect, and the rights of appeal and period where they can be brought.

 A provider may appeal to the First Tier Tribunal against any decision to vary or revoke DAPs.

 Where an appeal relates to a decision to vary DAPs, or against the date at which a revocation

of comes into effect, then the grounds for appeal are:

a. That the decision was based on an error in fact.

b. That the decision was wrong in law.

c. That the decision was unreasonable.

 If the appeal is against a decision to revoke DAPs, the grounds for appeal are not specified,

and the First Tier Tribunal must consider the decision afresh, and may take into account

evidence that was not available to the OfS.

14 These powers cannot be used to revoke a Royal Charter in its entirety.

77

Extending powers and review of powers

 A provider that is granted DAPs of any type by the OfS will hold its award on a time-limited

basis in the first instance. After three years of operating with an authorisation for Full DAPs,

the provider will be subject to a review, which, if passed, would enable authorisation with no

time limit. This is referred to as ‘indefinite DAPs’.

 The OfS will ask the DQB to undertake an assessment of the provider’s arrangements

against the Full DAPs criteria. This would not replicate the detailed scrutiny carried out when

DAPs are first awarded, but is intended to confirm that the powers in question had been

exercised securely during the preceding three years. As it does so for applicants for

authorisation for research degrees, its assessment will be informed by the views of UKRI. The

DQB will provide this assessment in its advice to the OfS together with its view about whether

the provider continues:

a. To provide, and maintain the provision of, higher education of an appropriate quality.

b. To apply, and maintain the application of, appropriate standards to that higher education.

 The OfS will have regard to the advice provided by the DQB. It may also seek, and have

regard to advice from others in relation to quality or standards. It will also consider its own risk

assessment for the provider and will decide whether or not the provider continues to meet the

criteria for DAPs. The OfS may decide:

a. That the provider continues to meet the relevant Full DAPs criteria. In such cases the OfS

will vary the provider’s DAPs order to remove the time limit under section 42 of HERA and

will decide whether any additional restrictions are necessary to the order.

b. That the provider does not continue to meet the relevant Full DAPs criteria. In such cases

the provider would remain with time-limited powers until such time as the concerns in

question had been resolved. Where the OfS has significant concerns about the provider’s

ability to exercise DAPs securely, it may decide to vary or revoke the provider’s DAPs

authorisation.

 A provider with time limited DAPs that has already successfully operated with DAPs for three

years or more at 1 August 2019 will be able to seek indefinite DAPs on the same basis as

providers that obtained their powers from the OfS. A provider that has successfully operated

with DAPs for a period of less than three years at 1 August 2019 will be able to seek indefinite

DAPs once it has completed the required three-year period.

Reportable events

 A registered provider is required to notify the OfS of a ‘reportable event’ under ongoing

condition of registration F3, the OfS will consider the implications of the reported event for the

provider’s DAPs authorisation. As part of its consideration of the reported event, the OfS will

consider whether a review of DAPs is necessary. In particular, the OfS will determine whether

the provider still meets the DAPs criteria and whether the institution holding DAPs is the same

as that originally assessed and awarded DAPs.

Other awards

 All awards made by a provider authorised to grant such awards by the OfS will be considered

as recognised awards for the purposes of section 214 of the Education Reform Act 1988 and

78

will not be subject to the offence of offering unrecognised degrees as set out in section 214.

Under this section, as amended by section 53 of HERA, the OfS will be the appropriate

authority in England, and as such, it will be responsible for the making of the recognised and

listed bodies orders.

University title

Eligibility to apply for university college or university title

 A higher education provider is eligible to apply for university college title when it:

a. Is registered with the OfS.

b. Satisfies all of its ongoing conditions of registration.

c. Has obtained authorisation to grant taught awards (other than foundation degree only

DAPs) or research awards and where that authorisation is not time limited.

 A higher education provider is eligible to apply for university title when it meets the criteria for

university college title above and, in addition, the following criterion:

 The number of full time equivalent higher education students must exceed 55 per cent of

the total number of full time equivalent students, of which at least 50 per cent must be on

courses at level 6 or above on the Framework for Higher Education Qualifications.

 The OfS will adopt the following approach to calculating student numbers for this purpose:

Student numbers will be calculated using data collected by the DDB or in the Individualised

Learner Record (ILR). The calculation will be based on intensity of study where a full time

student will typically count as 1, and a part time student will be treated a proportion of a full

time student. The calculation will only take into account students who are registered with the

provider, rather than students registered with another provider but taught by the provider

under a subcontractual arrangement. The OfS will publish a technical specification of the way

it will perform this calculation.

 For both university college and university title:

a. A provider with time-limited Full DAPs, New DAPs, or foundation-only DAPs is not eligible.

b. A provider that is part of the further education sector (i.e. an English further education

provider as defined in section 83 of HERA) is not eligible to apply15.

c. The registered provider making the application must be the same institution that was

assessed for and granted degree awarding powers, and any university college or university

title would only apply to this institution, and not to any different or wider corporate group or

structure.

15 A further education corporation must apply to the Secretary of State to re-incorporate as a higher

education corporation before becoming eligible to apply. A provider that is not a further education

corporation, but is part of the statutory further education sector, would normally need to take any

necessary steps to move out of this sector to become eligible to apply.

79

Application and assessment

 A provider must make a correct application that contains all the required information. The OfS

has published guidance that sets out the information that it requires to be submitted in an

application (‘Regulatory Advice 2: Registration of current providers for 2019-20’, and

‘Regulatory Advice 3: Registration of new providers for 2019-20’.)

 A provider is not entitled to any particular name, and the OfS will have regard to the need to

avoid names that are, or may be, confusing or misleading. A provider seeking university

college or university title is required to consult, as set out in guidance by the OfS, on its

proposed new name before making an application to the OfS and must provide evidence of

this consultation in its application. The OfS will only approve names that it considers not to

be, or not to have the potential to be, confusing or misleading. Should the OfS consider that a

proposed name is confusing or misleading, the provider will be asked to choose and consult

on a different name.

 The OfS will assess whether the provider meets the criteria for university college or university

title and will, in particular:

a. Ensure that an applicant for university title meets the student number requirements.

b. Determine whether the provider’s chosen title may be, or may have the potential to be,

confusing.

 The OfS will consider its existing risk assessment for the provider to determine the provider’s

suitability for university college or university title. Where a provider is subject to one or more

specific ongoing conditions of registration, and the OfS considers these to be relevant, for

example because they have been imposed to mitigate increased risk of a breach of an

ongoing conditions relating to quality, standards, financial viability and sustainability, and

management or governance, an application for university college or university title may be

refused for that reason.

 Where the OfS decides that the provider meets the criteria for university college or university

title, and its chosen name is suitable, the OfS will write to the provider inviting it to formally

change its name. The processes for this differ depending on the legal form of the provider.

Most providers will be able to change their name in their own governing documents, and to

change their name with Companies House as required.

 Where a provider is obliged to register or change a business or company name with

Companies House, the OfS will provide a non-objection letter to the use of the word

‘university’ in the new name or within the provider’s governing documents. This letter should

be submitted to Companies House alongside the request to use the sensitive word

‘university’.

 Chartered bodies or providers with Private Acts must follow the relevant procedures to

change their name. The precise requirements relating to changes to such governing

documents are likely to vary, and providers that remain subject to any Privy Council oversight

should contact the Privy Council Office.

 Where the OfS considers that the criteria for university college title or university title have not

been met, it will it will provide the reasons for this. The OfS would, on request, review that it

80

had followed its procedures correctly. A provider may reapply for university college or

university title once it has addressed the reasons for the previously unsuccessful application.

Revocation of university college title or university title

 Under HERA, the OfS has express powers to revoke university college title and university

title. This is irrespective of how the title was originally granted.

 HERA provides that the OfS may revoke university college title and university title, but only if

certain conditions are met. There are three conditions, of which at least one must be met for

the OfS to take the step of revocation. In the vast majority of scenarios, the OfS would expect

to have made use of its other intervention powers before taking the step of revocation.

 The OfS will exercise its functions so as to require a provider to ensure that where its

university college title or university title is revoked, it must change its name and ensure that

this is reflected in any advertising material, governing documents or other instances where

this title was set out or referred to, or where the name was used. This means that where a

provider has its title set out in a Royal Charter or Private Act, it must amend these

accordingly. If a provider fails to do so, the Secretary of State has powers under section 116

of HERA to make consequential changes16.

 The OfS will exercise its functions so as to require a provider to ensure that where a provider

has a registered business or company name that includes the word ‘university’, and

permission to the use of this word was granted as a result of the provider obtaining university

title, the name in question must be changed to no longer include the word ‘university’.

 The OfS expects providers with university college or university title to be registered because

having organisations with such titles operating outside of the regulated system could be a risk

for students and the reputation of English degrees and universities. The OfS may therefore

revoke university college or university title if a provider does not register, or is deregistered.

 The conditions for revocation of university college title and university title are set out in

section 58 of HERA together with a detailed statutory process the OfS must follow if it intends

to revoke such title, including requirements to:

a. Notify the governing body of the provider of its intention, which must include:

i. The OfS’s reasons for proposing to take the step in question.

ii. The period during which the governing body may make representations (which must

be at least 28 days).

iii. The way in which those representations may be made.

b. Have regard to any representations.

c. Notify the provider of its decision, including the date on which the variation or revocation

takes effect, and the rights of appeal and period where they can be brought.

16 These powers cannot be used to revoke a Royal Charter in its entirety.

81

 A providers may appeal to the First Tier Tribunal against any decision to revoke university

title.

 Where an appeal relates to the date at which a revocation comes into effect, then the grounds

for appeal are:

a. That the decision was based on an error in fact.

b. That the decision was wrong in law.

c. That the decision was unreasonable.

 If the appeal is against a decision to revoke university title, the grounds for appeal are not

specified, and the First Tier Tribunal must consider the decision afresh, and may take into

account evidence that was not available to the OfS.

Reportable events

 Where a registered provider is required to notify the OfS of a ‘reportable event’ under ongoing

condition of registration F3, the OfS will consider the implications of the reported event for the

provider’s university title or university college title. As part of its consideration of the reported

event, the OfS will consider whether a review of the provider’s suitability to hold university title

or university college title is necessary. In particular, the OfS will determine whether the

provider still meets the criteria for university college or university title as part of such a review.

 The OfS will work to protect the meaning and concept of a university, and to ensure that

providers cannot retain university title or university college title after structural changes that

would undermine this. For example, if a university were to merge with a large further

education provider, it may no longer be a predominantly higher education provider, and thus it

would be misleading if it could continue to call itself a university. If it is no longer appropriate

for a provider to call itself a university, the OfS will revoke university title.

82

PART V – Guidance on the general ongoing
conditions of registration

Overview

 HERA requires the OfS to publish, as part of its regulatory framework, guidance for registered

higher education providers on the general ongoing conditions of registration. This will assist in

determining whether or not behaviour complies with the general ongoing conditions of

registration. It may, in particular, specify descriptions of behaviour that the OfS considers

compliant with, or not compliant with, a general ongoing conditions of registration, and factors

that the OfS will take into account in determining whether or not behaviour is compliant with a

general ongoing condition of registration. This part of the regulatory framework sets out this

guidance.

 References to whether a condition is ‘mandatory’ or ‘not mandatory’ relate to whether the OfS

is legally required to impose the condition (mandatory) or has discretion to impose the

condition (not mandatory). For a provider, both mandatory and not mandatory conditions will

be requirements where the OfS chooses to impose them as conditions of registration.

 The general ongoing conditions of registration, and the categories of the Register to which

they apply, are set out in Annex A.

83

Condition A1: Access and participation plan

Condition A1: An Approved (fee cap) provider intending to charge fees above the
basic amount to qualifying persons on qualifying courses must:

i. Have in force an access and participation plan approved by the OfS in accordance

with HERA.

ii. Take all reasonable steps to comply with the provisions of the plan.

Summary

Applies to: Approved (fee cap) providers charging fees above the basic amount.
Initial or general ongoing condition: initial and ongoing condition.
Legal basis: Section 12 of HERA – mandatory for those providers wishing to access the higher
fee limits available in respect of the fee limit condition.

Guidance

Condition A1(i)

 A ‘qualifying course’ means a course subject to the regulated undergraduate tuition fee

regime: this includes those undergraduate courses and postgraduate initial teacher training

courses for which Student Loan Company (SLC) student support may be provided.

 An ‘access and participation plan’ means a document or documents complying with sections

30-32 and approved under section 29 of HERA.

 To register in the Approved (fee cap) category and be able to charge fees above the basic

amount to qualifying persons on qualifying courses subject to regulated undergraduate fees

during an academic year for which the access and participation plan is in force, a provider

must first have this plan approved by the OfS.

 The Director for Fair Access and Participation, under authority delegated from the OfS board,

has published guidance on priorities and expectations for access and participation plans, and

the approach to approving them, in accordance with section 29(4) of HERA.

 A provider will satisfy this condition by continuing to have an approved access and

participation plan in force for any period in which it intends to charge fees above the basic

amount.

Condition A1(ii)

 In judging whether a provider has taken all reasonable steps to comply with the provisions of

its plan, the OfS will have regard to:

a. The progress made by the provider in delivering the objectives and targets in its plan.

b. The approach and actions the provider has taken to deliver the provisions of its plan.

84

Assessment

 During registration, the OfS will assess a provider’s access and participation plan and will

approve a plan that meets the OfS’s requirements.

 The OfS will monitor a provider’s performance against the objectives and targets in its access

and participation plan on the basis set out in ‘Regulatory Notice 1: Guidance on access and

participation plans for 2019-20’. Where the OfS is concerned that a provider may not have

taken all reasonable steps to comply with the provisions of its plan it may request further

information to assess the steps that have been taken by the provider and may make further

interventions, including the imposition of a specific ongoing condition of registration to ensure

that reasonable steps are taken and sufficient progress made.

 Where the OfS determines that a provider has not taken all reasonable steps to deliver a

general provision of its access and participation plan and so has breached this condition of

registration, it may use its sanctions powers. In particular, it has the power under section 21

of HERA to notify a provider that it will refuse to agree a new access and participation plan for

a period specified in the notice. Paragraphs 197-199 above set out the process for such a

refusal.

Behaviours

 In order to determine whether or not a provider is complying with this condition on an ongoing

basis, the OfS’s judgement will be informed by the provider’s behaviour, as well as

information submitted by the provider or available to OfS.

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this general ongoing condition. The provider:

 has an approved plan in place

 is delivering the objectives and targets in its plan

 has a governing body that is appropriately engaged with monitoring of performance against

the provisions of its plan

 is taking reasonable steps to comply with the provisions of its plan and has taken

appropriate action where it appears that the intentions of the plan may not be delivered.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with these general ongoing conditions. The provider:

 does not have an approved plan in force for any period in which the provider intends to

charge fees above the basic amount

 has not put in place appropriate arrangements to monitor its performance against the

provisions of its plan and/or has not taken appropriate action where it appears that the

intentions of the plan may not be delivered.

85

Condition A2: Access and participation statement

Condition A2: An Approved provider or an Approved (fee cap) provider charging
fees up to the basic amount to qualifying persons on qualifying courses must:

i. Publish an access and participation statement.

ii. Update and re-publish this statement on an annual basis.

Summary

Applies to: Approved (fee cap) providers charging fees up to the basic amount and all Approved
providers.
Initial or general ongoing condition: initial and ongoing condition.
Legal basis: Section 5 of HERA.

Guidance

Condition A2(i)

 An ‘access and participation statement’ means a statement published by the provider setting

out its commitment to supporting access and participation in higher education by students

from disadvantaged backgrounds and under-represented groups.

 To register in either of the Approved categories and charge fees up to the basic amount for

qualifying undergraduate courses, a provider must publish an access and participation

statement.

 It is for a provider to determine the content of its statement. The OfS expects that statements

will be informed by a provider’s circumstances and the characteristics and needs of its

students. It will set out the provider’s plans and achievements in this area. Unlike an access

and participation plan, the content and ambition of a statement does not have to be approved

by the OfS.

Condition A2(ii)

 A provider will satisfy this condition by updating and republishing its statement each year.

Assessment

 To satisfy the initial condition of registration a provider must develop its access and

participation statement and provide this to the OfS as part of its application to register. The

OfS will check that a statement has been published on the provider’s website so that it is

easily accessible for students and for anyone who might be seeking this information.

 The OfS will check during its routine monitoring activities that a provider’s statement has been

updated and republished on an annual basis and that it is published in an accessible place.

86

Behaviours

 In order to determine whether or not a provider is complying with this condition on an ongoing

basis, the OfS’s judgement will be informed by the provider’s behaviour, as well as

information submitted by the provider or available to OfS.

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this general ongoing condition:

 the provider has published an up-to-date statement on its website

 the statement is accessible to current and future students and to the wider public.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with these general ongoing conditions:

 the provider has not updated and republished its statement each year

 the statement is not accessible to current and future students and to the wider public.

87

Conditions B1, B2, B3, B4 and B5: Quality and standards

Condition B1: The provider must deliver well-designed courses that provide a high quality
academic experience for all students and enable a student’s achievement to be reliably
assessed.

Condition B2: The provider must provide all students, from admission through to completion,

with the support that they need to succeed in and benefit from higher education.

Condition B3: The provider must deliver successful outcomes for all of its students, which are

recognised and valued by employers and/or enable further study.

Condition B4: The provider must ensure that qualifications awarded to students hold their value

at the point of qualification and over time, in line with sector recognised standards.

Condition B5: The provider must deliver courses that meet the academic standards as they are

described in the Framework for Higher Education Qualification (FHEQ) at Level 4 or higher.

Summary

Applies to: all registered providers.
Initial or general ongoing conditions: initial and ongoing conditions.
Legal basis: Sections 5 and 13 of HERA.

Notes

 Section 13(1)(a) of HERA specifies that the OfS may set a ‘condition relating to the quality of,

or the standards applied to, the higher education provided by the provider (including requiring

the quality to be of a particular level or particular standards to be applied)’.

 Sections 13(2) and (3) of HERA state that standards are to be ‘sector-recognised standards’

where such standards exist. ‘Sector recognised standards’ means standards that apply to

higher education and accord with guidance which (a) is determined by persons representing a

broad range of registered higher education providers, and (b) commands the confidence of

registered higher education providers.

 Section 23(2) of HERA imposes a duty on the OfS to assess, or make arrangements to

assess, the quality of, and the standards applied to, higher education for the purpose of

determining whether a provider satisfies its initial or ongoing conditions of registration.

Guidance

Condition B1

 This is a condition relating to the quality of the higher education provided by the provider.

 In judging whether a provider delivers well-designed courses that provide a high quality

academic experience for all students and enable a student’s achievement to be reliably

assessed, material that the OfS may consider includes:

88

a. Any assessment that the DQB may make about the extent to which the provider is meeting

the relevant expectation of the UK Quality Code for Higher Education.

b. National surveys of students’ views for the provider.

c. Student complaints, whether to the OIA or elsewhere, that courses are not well-designed

and providing a high quality academic experience for all students and that student

achievement is not being reliably assessed.

d. Complaints from staff or others that courses are not well-designed and providing a high

quality academic experience for all students and that student achievement is not being

reliably assessed.

Condition B2

 This is a condition relating to the quality of the higher education provided by the provider.

 In judging whether a provider is providing all students, from admission through to completion,

with the support that they need to succeed in and benefit from higher education, material that

the OfS may consider includes:

a. Any assessment that the DQB may make about the extent to which the provider is meeting

the relevant expectation of the UK Quality Code for Higher Education.

b. National surveys of students’ views for the provider.

c. Any other information about the provider’s admissions system or the support provided to all

students.

d. Student complaints, that all students are not provided with the support they need to

succeed in and benefit from higher education, from admission through to completion.

e. Complaints from staff or others that all students are not provided with the support they need

to succeed in and benefit from higher education, from admission through to completion.

Condition B3

 This is a condition relating to the quality of the higher education provided by the provider.

 In judging whether a provider is delivering successful outcomes for all of its students, which

are recognised and valued by employers and/or enable further study, material that the OfS

may consider includes:

a. A range of student outcomes indicators, broken down to show outcomes for students with

different characteristics that include, but are not limited to:

i. Student continuation and completion rates.

ii. Degree and other outcomes, including differential outcomes for students with

different characteristics.

iii. Graduate employment and, in particular, progression to professional and

managerial jobs and postgraduate study.

89

b. Any other information from employers and others about the extent to which a provider’s

qualifications are recognised and valued.

Condition B4

 This is a condition relating to both the quality of, and the standards applied to, the higher

education provided by the provider.

 The sector-recognised standards that will be used in relation to this condition are those that

apply in England as set out in Table 1, and in paragraphs 4.10, 4.12, 4.15, 4.17 and 4.18, and

in paragraphs 6.13-6.18, and in the Table in Annex C, in the version of ‘The Frameworks for

Higher Education Qualifications of UK Degree Awarding Bodies’ published in October

201417(FHEQ). These sector-recognised standards represent the threshold academic

standards for each level of the FHEQ and the minimum volumes of credit typically associated

with qualifications at each level.

 In judging whether a provider is ensuring that qualifications awarded to students hold their

value at the point of qualification and over time, in line with sector recognised standards,

material that the OfS may consider includes:

a. Any assessment that the DQB may make about the extent to which the provider is meeting

the relevant expectation of the UK Quality Code for Higher Education (quality).

b. Any assessment that the DQB may make about the extent to which the provider’s

qualifications are in line with sector-recognised standards as defined above (standards).

c. A range of student outcomes indicators (quality) that include, but are not limited to degree

and other outcomes, including differential outcomes for students with different

characteristics, and the trends in outcomes over time.

d. Student complaints, whether to the OIA or elsewhere, about the value of their qualifications

at the point of qualification and over time (quality).

e. Complaints from staff or others that about the value of qualifications awarded to students at

the point of qualification and over time (quality), in line with sector recognised standards

(standards).

Condition B5

 This is a condition relating to the standards applied to the higher education provided by the

provider.

 ‘Academic standards as they are described in the FHEQ at Level 4 or higher’ means the

definition of ‘sector-recognised standards’ as set out below.

 The sector-recognised standards that will be used in relation to this condition are those set

out in relation to condition B4 above.

17 http://www.qaa.ac.uk/en/Publications/Documents/qualifications-frameworks.pdf

90

 In judging whether a provider is delivering courses that meet the academic standards as they

are described in the FHEQ at Level 4 or higher, material that the OfS may consider includes:

a. Any assessment that the DQB may make about the extent to which the provider is meeting

the relevant expectation of the UK Quality Code for Higher Education.

b. Any assessment that the DQB may make about the extent to which the provider’s

qualifications are in line with sector-recognised standards as defined above.

c. Complaints from staff or others that the provider is delivering courses that do not match the

academic standards as they are described in the FHEQ at Level 4 or higher.

Assessment

 A new provider seeking registration in one of the Approved categories of the Register must

demonstrate that it is able to satisfy all of the initial conditions for quality and standards.

 The assessment of whether a provider is able to meet these conditions will include a review

visit to the provider by the DQB18. The method for such review visits will be developed by the

DQB to assess the provider against the expectations and core practices in the version of the

UK Quality Code for Higher Education published in March 2018. The OfS will consider the

assessment made by the DQB when determining whether initial conditions B1, B2, B4 and B5

are met.

 Where the provider has a track record of delivering higher education, the OfS itself will assess

whether the provider is able to satisfy condition B3. The evidence used will consist of the

actual performance of the provider over time rather than its performance when compared to a

sector-adjusted benchmark, although the context in which the provider is operating will be

taken into account. This approach is designed to ensure that a minimum level of performance

is used to determine whether a provider may be registered (taking into account the context of

that provider), rather than a view of the provider’s performance as compared to other

providers. The OfS will take into account the impact of a provider’s performance on students

with different equality characteristics in assessing whether or not the provider meets the

minimum level of performance. Where the OfS has concerns, but nevertheless decides that

the provider may be registered, it may require the provider to address any issues in its access

and participation plan before it is willing to approve the plan.

 If the OfS is not satisfied that the risk of future non-compliance is low, monitoring may be

more frequent and/or more intensive and the OfS might set specific ongoing conditions

including, but not limited to:

 the provider may be required to implement an agreed action plan in areas of concern

 the DQB may be asked to complete a further quality and standards review visit, using the

same approach as used for new providers, within a certain timeframe

18 The requirement for a quality and standards review visit will apply to new providers seeking registration but

not to those providers that were funded by HEFCE or designated for student support by the Secretary of

State at the time of their registration with OfS.

91

 student number controls may be imposed by the OfS.

 Once registered, a provider for which the risk of non-compliance with its conditions of

registration for quality and standards is considered to be low will be monitored using lead

indicators. These indicators will normally reflect the actual performance of the provider over

time rather than its performance when compared to a sector-adjusted benchmark. However,

this approach will not involve setting an explicit numerical target for, for example,

continuation. An indicator is intended to signal to the OfS that further regulatory investigation

may be necessary

 Routine monitoring of lead indicators, the assessment of reportable events and consideration

of any concerns raised by students or other stakeholders will be undertaken by the OfS itself,

drawing on the expertise of the DQB as necessary. The OfS may ask the DQB to undertake

more detailed assessment of quality and standards issues in an individual provider should the

OfS consider this necessary to inform its risk assessment.

 The OfS will, as a matter of routine, undertake an annual analysis of degree classification

trends at the sector and provider level. It will publish its findings and will identify as part of that

exercise any case where the pattern of classifications over time may suggest good or poor

practice. The OfS will use its routine monitoring activity in relation to Conditions B3 and B4 to

identify any provider in which there is an upwards trend in degree classifications, and will

challenge such a provider to explain data that suggests that students’ degree classifications

are being inflated. When considering indicators for these purposes the OfS may make

comparisons with the performance of other providers.

Behaviours

 Set out below against each condition are non-exhaustive examples of behaviours that may

indicate compliance or non-compliance with each condition.

92

Condition

Behaviours than may indicate

compliance include

Behaviours that may indicate non-

compliance include

Condition B1: The
provider must
deliver well-
designed courses
that provide a high
quality academic
experience for all
students and enable
a student’s
achievement to be
reliably assessed

The provider designs and/or delivers
high quality courses.

The provider has sufficient appropriately
qualified and skilled staff to deliver a
high quality academic experience.

The provider has sufficient and
appropriate facilities, learning resources
and student support services to deliver
a high quality academic experience.

Where the provider offers research
degrees, they deliver these in
appropriate and supportive research
environments.

Where a provider works in partnership
with other organisations, it has in place
effective arrangements to ensure that
the academic experience is high quality
irrespective of where or how courses
are delivered and who delivers them.

The OIA or the OfS receive a pattern of
complaints about the quality of the
academic experience.

National student surveys show weak
and/or declining performance in relevant
banks of questions.

Condition B2: The
provider must
provide all students,
from admission
through to
completion, with the
support that they
need to succeed in
and benefit from
higher education

The provider has a reliable, fair and
inclusive admissions system.

The data for the provider published
under the transparency condition
suggest that there is fair access to the
provider’s courses for students from all
backgrounds

The provider actively engages students,
individually and collectively, in the
quality of their educational experience.

The provider supports all students to
achieve successful academic and
professional outcomes.

Student continuation and qualification
data suggests that the provider has a
reliable and fair admission system that
results in students from all backgrounds
being matched to appropriate courses
and provided with the support
necessary for a high quality academic
experience and successful
completion19.

Students are recruited to courses for
which they do not have the capability to
achieve a successful outcome.

Students from all backgrounds with the
potential to succeed are not provided
with equality of opportunity to access a
provider’s courses.

The quality of the education and the
support provided to students does not
match the needs of the students a
provider recruits.

The OfS receives a pattern of
complaints about the provider’s
admissions system.

19 Section 2(8)(iii) of HERA makes clear that providers are free to determine the criteria for the admission of

students – OfS expects providers to ensure that whatever criteria is used, students’ support needs are

identified and acted upon.

93

Condition

Behaviours than may indicate

compliance include

Behaviours that may indicate non-

compliance include

The provider has fair and transparent
procedures for handling complaints and
appeals which are accessible to all
students.

Condition B3: The
provider must deliver
successful outcomes
for all of its students,
which are recognised
and valued by
employers and/or
enable further study

The outcomes achieved by the
provider’s students meet a minimum
acceptable baseline set by the OfS.

The outcomes achieved by the
provider’s students suggest that
students from all backgrounds are able
to succeed.

Significant numbers of students do not
progress to appropriate employment or
further study.

There are significant differences in
outcomes between students from
different backgrounds.

Condition B4: The
provider must
ensure that
qualifications
awarded to students
hold their value at
the point of
qualification and
over time, in line
with sector
recognised
standards.

The provider ensures that students who
are awarded qualifications have the
opportunity to achieve standards
beyond the threshold level that are
reasonably comparable with those
achieved in other UK providers.

The provider uses external expertise,
assessment and classification
processes that are reliable, fair and
transparent.

Where a provider works in partnership
with other organisations, it has in place
effective arrangements to ensure that
the standards of its awards are credible
and secure irrespective of where or how
courses are delivered or who delivers
them.

The OfS identifies concerns about the
security of standards, whether provision
is delivered by the provider or by a
partner.

Students and/or alumni report that
certification and records of study are not
provided to them.

The standards of qualifications above
the threshold change significantly over
time and thus impact on their value.

Condition B5: The
provider must
deliver courses that
meet the academic
standards as they
are described in the
FHEQ at Level 4 or
higher.

The provider ensures that the threshold
standards for their qualifications are
consistent with the relevant national
qualifications framework.

The OfS identifies concerns about
whether the standards set by the
provider are consistent with the FHEQ.

94

Condition B6: Teaching Excellence and Student Outcomes Framework

participation

Condition B6: The provider must participate in the Teaching Excellence and Student
Outcomes Framework (TEF)

Summary

Applies to: all registered providers with more than 500 students on higher education courses.
Initial or general ongoing condition: ongoing condition.
Legal basis: Section 5 of HERA.

Notes

 Registered providers that have fewer than 500 students and that meet the eligibility

requirements may participate in the TEF if they choose to do so.

 Providers from the devolved administrations that meet the eligibility requirements will continue

to be able to choose to participate in TEF if their government has given the appropriate

consent for them to do so. Such providers are not able to register with the OfS and are

therefore not subject to this condition of registration.

Guidance

 The ‘Teaching Excellence and Student Outcomes Framework (TEF)’ means the scheme that

the OfS has adopted under section 25 of HERA to give ratings to the quality of, and the

standards applied to, higher education.

 ‘Participate’ means that, if a provider does not currently have a TEF rating, or its TEF rating

would expire within the next year, it must apply for TEF in the next TEF application window.

 The OfS will adopt the following approach to calculating student numbers for this purpose:

Student numbers will be calculated using data collected by the DDB or in the Individualised

Learner Record. The calculation will be based on intensity of study where a full time student

will typically count as one, and a part time student will be treated a proportion of a full time

student. The calculation will only take into account students who are registered with the

provider, rather than students registered with another provider but taught by the provider

under a subcontractual arrangement. The OfS will publish a technical specification of the way

it will perform this calculation

 All registered providers with more than 500 higher education students are required to

participate in TEF, provided they are eligible to do so. The eligibility criteria are set out in the

published TEF specification20.

20 The current specification is published at: https://www.gov.uk/government/collections/teaching-excellence-

framework

https://www.gov.uk/government/collections/teaching-excellence-framework
https://www.gov.uk/government/collections/teaching-excellence-framework

95

 If a provider cannot take part in the TEF because it is not eligible to do so, it is not in breach

of this condition of registration. However, as soon as the provider meets the eligibility criteria,

this condition requires it to participate in the TEF at the next opportunity by applying in the

next TEF application window.

 If a provider is otherwise eligible for the TEF but does not have the necessary data for TEF

purposes, then it is able to apply for a provisional award and it is considered that such a

provider is eligible to participate.

96

Condition C1: Guidance on consumer protection law

Condition C1: The provider must demonstrate that in developing and implementing
its policies, procedures and terms and conditions it has given due regard to relevant
guidance about how to comply with consumer protection law.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: initial and ongoing condition.
Legal basis: section 5 of HERA.

Notes

 Any assessment that the OfS makes about whether a provider has satisfied this condition is

not a judgment about whether the provider is complying with consumer protection law and

should not be seen as such. Providers will need to continue to seek their own legal advice to

ensure compliance with the law.

Guidance

 ‘Policies, procedures and terms and conditions’ means the arrangements that a provider has

put in place to:

a. Ensure that applicants and students are provided with accurate information about their

course and the provider and that such information is quantifiable, timely, accessible and

enforceable.

b. Enter into student contracts that have transparent and fair terms and conditions.

c. Ensure that complaint handling practices are clear, accessible and fair.

 ‘Student contracts’ include the contract for academic services and other contracts into which

a student may enter as part of the higher education experience, including but not limited to

contracts governing the provision of accommodation, disability support packages,

scholarships, sports facilities and additional course costs.

 ‘Relevant guidance’ means the CMA’s publication ‘UK higher education providers: advice on

consumer protection law’21, or other guidance that the provider can demonstrate to the

satisfaction of the OfS is similarly authoritative.

 In judging whether a provider has had due regard to relevant guidance about how to comply

with consumer protection law, material that the OfS may consider includes:

21 https://www.gov.uk/government/publications/higher-education-consumer-law-advice-for-providers.

Compliance checklists are at Annex A of this guidance.

https://www.gov.uk/government/publications/higher-education-consumer-law-advice-for-providers

97

a. Information provided or published by the provider about the approach it takes to ensuring

compliance with consumer protection law.

b. The information a provider publishes, or provides directly to applicants and students, about

the provider and its courses.

c. The contracts a provider uses to govern its relationship with students and the terms and

conditions for these.

d. Student complaints, whether to the OIA or elsewhere, that the provider is not operating in

compliance with consumer protection law.

e. Information from the CMA or from others, that the provider is not operating in compliance

with consumer protection law.

Assessment

 A provider seeking registration is required to submit a short self-assessment, describing how,

in developing its policies, procedures and terms and conditions, it has given due regard to

relevant guidance. Where the provider has used guidance other than that published by the

CMA, it must demonstrate the appropriateness of this guidance.

 The self-assessment must be evidenced by reference to supporting evidence, that might

include, but not be limited to:

 information on organisational and staffing arrangements, for example, whether there is a

department and/or designated staff member responsible for consumer law issues

 information about staff training on the provider’s consumer law obligations

 minutes of relevant meetings and other relevant documentation

 information on working groups or committees established to ensure compliance with

consumer law

 details of reviews (planned or actual) into information management and provision,

complaint handling and the setting terms and conditions and/or contracts

 evidence that professional legal advice has been sought

 policies relating to sources of information for staff and students, with examples of how this

is provided e.g. hyperlinks in the provider’s submission

 policies and procedures intended to ensure that student contracts are fair and transparent

 policies and procedures relating to consumer law obligations, such as information

management and provision, complaints handling and setting terms and conditions and/or

contracts

 complaints process

 refund and compensation policy

 samples of web-site course descriptions, letters supporting offers to applicants, terms and

conditions, model contracts

98

 information showing awareness of the OIA’s Good Practice Framework.

 In order to determine whether a provider continues to comply with this condition, the OfS’s

assessment will be informed by the provider’s behaviour, information submitted by the

provider, and any other information available to the OfS, such as whistleblowing / public

interest disclosure reports submitted to OfS, or information from other relevant bodies, such

as OIA, CMA or Trading Standards. The OfS may seek further information and evidence from

a provider if it deems this to be necessary.

Behaviours

 In order to determine whether or not a provider is complying with this condition on an ongoing

basis, the OfS’s judgement will be informed by the provider’s behaviour, as well as

information submitted by the provider or available to the OfS.

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this general ongoing condition. A provider:

 responds to the OfS’s queries in relation to the condition quickly, openly and transparently

 regularly reviews the adequacy and effectiveness of its policies and procedures relating to

the provision of information; terms and conditions; and complaints handling.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with these general ongoing conditions. A provider:

 does not follow the procedures set out in its original submission and this is evidenced to

OfS through third party feedback from students, their representative organisations, CMA,

OIA or Trading Standards

 does not engage with the OfS, and does not notify the OfS of any reportable events and/or

does not retain and submit the required information in relation to any condition

 fails to comply with relevant statutory obligations, as indicated by judicial proceedings

and/or steps taken by other regulators, or third parties such as Trading Standards, OIA,

CMA, students or their representative bodies

 does not have management capacity and capability to ensure that it is able to continue to

meet its ongoing conditions of registration.

99

Condition C2: Student complaints scheme

Condition C2: The provider must:

i. Cooperate with the requirements of the student complaints scheme run by the

Office of the Independent Adjudicator for Higher Education, including the
subscription requirements.

ii. Make students aware of their ability to use the scheme.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: ongoing condition.
Legal basis: section 5 of HERA.

Notes

 While it is not mandatory for the OfS to impose this condition of registration, section 89 of

HERA amends the definition of qualifying institutions for the student complaints scheme for

higher education so that all registered providers are required to become members of the

scheme.

Guidance

Condition C2(i)

 Cooperation with the requirements of the student complaints scheme is a general ongoing

condition and is not assessed as an initial condition of registration.

 In judging whether a provider is cooperating with the requirements of the student complaints

scheme run by the OIA, material that the OfS may consider includes:

a. Information that it receives from the OIA in relation to a registered provider’s cooperation

with the complaints handling scheme.

b. Information that it receives from the OIA in relation to the payment of the OIA’s fee.

Condition C2(ii)

 Making students aware of their ability to use the student complaints scheme is a general

ongoing condition and is not assessed as an initial condition of registration.

 In judging whether a provider is making its students aware of their ability to use the student

complaints scheme, material that the OfS may consider includes information published on the

provider’s website and in its contractual and marketing and admissions materials.

Assessment

 The OfS will assess, as part of its routine monitoring activity, the way that a provider draws

the attention of its students to the OIA scheme in its marketing and contractual information.

100

Condition C3: Student protection plan

Condition C3: The provider must:

i. Have in force and publish a student protection plan which has been approved by

the OfS as appropriate for its assessment of the regulatory risk presented by the
provider and for the risk to continuation of study of all of its students.

ii. Take all reasonable steps to implement the provisions of the plan if the events set
out in the plan take place.

iii. Inform the OfS of events, except for the closure of an individual course, that
require the implementation of the provisions of the plan.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: initial and ongoing condition.
Legal basis: sections 5 and 13 of HERA.

Guidance

Condition C3(i)

 ‘Student protection plan’ means a document or documents approved by the OfS under the

condition imposed under sections 5 and 13(1)(c) of HERA.

 To register, a provider is required to produce a student protection plan which meets the

requirements set out below. The purpose of a student protection plan is to preserve the

continuation and quality of study for all of the provider’s students whenever a risk to the

continued study of students crystallises.

 The student protection plan must be tailored to the specific circumstances of an individual

provider. It must include the provider’s assessment of the risks to the continuation of study of

the provider’s students, the likelihood that those risks will crystallise, and the severity of the

impact on students should the risks crystallise. The range of risks considered by the provider

should include, but not be limited to, the risk that:

 the provider as a whole is no longer able to operate or no longer intends to operate

 the provider is no longer able to award the qualifications for which its students are

registered because the OfS has varied or revoked the provider’s degree awarding powers,

or a validating partner has withdrawn validation

 one or more of the locations at which the provider delivers courses to students is no longer

available

 the provider is no longer able to deliver courses to students in one or more subject areas

and/or departments

101

 the provider is no longer able to deliver one or more courses to students, particularly if

course closures are likely in the next three years

 the provider is no longer able to deliver material components of one or more courses,

particularly if there are areas of vulnerability, such as single person dependencies for

teaching

 the provider is no longer able to deliver one or more modes of study to students, particularly

if withdrawal of a mode of study is likely

 the provider is no longer able to recruit or teach a particular type of student.

 On the basis of the provider’s risk assessment, the plan must set out the measures that the

provider has put in place to mitigate those risks that it considers to be reasonably likely to

crystallise. This will include existing procedures that are in place to respond should risks

crystallise, and the steps the provider will take to ensure that mitigations are fair and

reasonable for students. This will need to take into account the diversity of students and their

needs, including for example considerations of mobility, educational need, parity of course

content or financial consequences. The provider should make a commitment to offer students

advice and support in the event that any of the risks to the continuation of study crystallise.

 The plan should also contain information about the provider’s refund and compensation policy

for cases where it is not possible to preserve continuation of study.

 The plan should be revised regularly to ensure that the risk assessment remains current and

the mitigating measures remain practicable, relevant and effective. The plan should be

produced in collaboration with students to ensure that their views, interests and needs are

taken into account. The plan should be published in a clear and accessible way.

Condition C3(ii)

 A provider will satisfy this condition by informing the OfS promptly of events that require the

implementation of any of the provisions of the plan.

Condition C3(iii)

 A provider will satisfy this condition by implementing the provisions of the plan when the

events set out in the plan take place.

 In judging whether a provider has implemented the provisions of its plan, material that the

OfS may consider includes:

a. Student complaints, whether to the OIA or elsewhere, that the provisions of the provider’s

plan have not been implemented as set out in the plan.

b. Information from the provider about how it intends to implement its plan.

Assessment

 During the initial registration process, the OfS will complete a risk assessment for a provider

to determine the extent of the risk of a future breach of any of its ongoing conditions of

registration. The OfS will assess the provider’s student protection plan in the context of this

risk assessment and in the context of the provider’s own assessment of risks to the

102

continuation of study for its students. This will allow the OfS to decide whether the provisions

of the plan are appropriate for the provider’s circumstances and for its students. Where the

OfS considers there to be an increased risk of a future breach and/or an increase in the risk

to students’ continuation of study, it may require additional mitigation in the provider’s student

protection plan before this can be approved. It may also impose specific conditions of

registration where it considers additional mitigation to be necessary.

 Registration will not take place, if the mitigations in a provider’s student protection plan are

considered inadequate to the risks identified by the provider or by the OfS.

 A provider that is a further education college or a sixth form college will need to ensure that

the measures in its student protection plan align with other student protection measures that

apply in the further education sector, such as special administration regimes.

 Where the OfS’s routine monitoring activities identify a change in the extent of the regulatory

risk for an individual provider or in the risk to the continuation of study for the provider’s

students, it may seek assurance that the measures in the provider’s student protection plan

remain sufficient to mitigate risks identified. The OfS may require further mitigating measures

to be included and/or may require the plan to be revised and provided to the OfS on a more

frequent basis.

Behaviours

 In order to determine whether or not a provider is complying with this condition on an ongoing

basis, the OfS’s judgement will be informed by the provider’s behaviour, as well as

information submitted by the provider or available to OfS.

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this general ongoing condition:

 a clear commitment to preserving the continuation of study for all current and potential

students in the provider’s student protection plan

 a plan that is credible, deliverable and its measures will in practice protect students

 publication of the plan and making it available to all current and prospective students and

staff

 regular review and updating of the plan, preferably on an annual basis

 the measures in the plan are fair and viable, and take into account the potential impact on

the diversity of students and their needs, including for example considerations of mobility,

educational need, parity of course content or financial consequences

 the provider works with its students when creating and implementing the student protection

measures, including giving adequate notice of changes to courses and providing

appropriate support to all students.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with these general ongoing conditions. The provider:

 fails to publish its plan in a clear and accessible way

103

 is not meeting the obligations set out in its plan

 fails to submit an updated plan to the OfS as required

 does not regularly review its plan and fails to update the plan to reflect changes in its

circumstances

 fails to engage with the OfS about the content of, and any updates to, its plan

 has a plan that is not tested or fails to take into account the diversity of its students and

their needs

 fails to provide clear information about when and how the measures in its plan may be

triggered.

104

Condition D: Financial viability and sustainability

Condition D: The provider must:

i. Be financially viable.

ii. Be financially sustainable.

iii. Have the necessary financial resources to provide and fully deliver the higher

education courses as it has advertised and as it has contracted to deliver them.

iv. Have the necessary financial resources to continue to comply with all conditions of
its registration.

 Summary

Applies to: all registered providers.
Initial or general ongoing condition: initial and ongoing condition.
Legal basis: section 5 of HERA.

Notes

 The information submitted by a provider to demonstrate that it satisfies this ongoing condition

of registration will also be used by the OfS to monitor and report on financial sustainability

under section 68 of HERA.

 The OfS forms judgements as to a provider’s financial performance and position solely for its

own purposes. No responsibility is accepted to the provider or any third party. Neither the

provider nor any third party may place any reliance upon such a judgement.

Guidance

Condition D(i)

 ‘Financially viable’ means that the OfS judges that there is no reason to suppose the provider

is at material risk of insolvency within a period of three years from the date on which the

judgement is made.

 ‘Insolvency’ means a provider being unable to pay its debts as they fall due.

 Being unable to pay debts as they fall due has the meaning given by section123 of the

Insolvency Act 1986, substituting ‘the OfS’ for ‘the court’ in section 123(2).

 In judging whether a provider is at material risk of insolvency, material that the OfS may

consider includes:

a. The provider’s most recent audited financial statements.

b. The provider’s financial forecasts.

c. Previous audited financial statements, to identify trends in the provider’s financial situation.

105

d. Other information concerning the provider’s financial situation.

e. The provider’s current obligations.

f. Obligations that it is reasonable to assume the provider intends to undertake within the next

three years, having regard to any announcements it may make, its stated objectives,

business plans, and other relevant material.

 The OfS will have regard to the availability of financial facilities or legally binding obligations

of financial support from third parties (which includes any entity that is not the provider itself).

A legally binding obligation of financial support means an unqualified undertaking enforceable

by court action to meet the financial obligations of the provider as they fall due, or to put the

provider in funds so that it may itself meet those obligations, if the provider is unable to do so.

In having such regard:

a. The OfS will consider the terms of any financial facilities and in particular whether they are

repayable on demand or are term facilities, and if term facilities the date of expiry.

b. Where facilities are on demand or will expire during the period in respect of which a

judgement as to solvency is being made, the likelihood of the facilities being called in or

renewed and if so on what terms.

c. Where a legally binding obligation of financial support is in place, the duration and other

terms of that obligation and the overall financial strength of the counterparty, evidenced by

audited financial statements of the counterparty and if necessary its ultimate parent

company.

 It will be for the provider to ensure that the OfS is fully informed as to its financial facilities,

and it will be expected to consent to the OfS making direct enquiry of the finance provider if

requested to do so. The OfS may draw inferences from a failure to provide such consent.

 OfS will not place weight on a legally binding obligation of financial support from third parties

unless that obligation is:

a. Governed by the laws of England and Wales.

b. Subject to the exclusive jurisdiction of the Courts of England and Wales.

c. Expressed to be directly enforceable by the OfS in addition to the provider.

 The OfS is unlikely to place significant weight on a legally binding obligations of financial

support from third parties unless the third party is incorporated in the United Kingdom or in a

state in which a judgement of the Courts of England and Wales may be directly enforced.

 The OfS will not have regard to non-legally binding expressions of financial support from third

parties, including a parent company of the provider.

Condition D(ii)

 ‘Financially sustainable’ means the OfS judges that the provider’s plans and protections show

that it has sufficient financial resources to fulfil conditions D(iii) and D(iv) for the period of five

years from the date on which the judgement is made, and that it is likely to be able to operate

in accordance with these plans and projections over this period.

106

 In judging whether a provider is financially sustainable, material that the OfS may consider

includes:

a. Whether the provider is financially viable.

b. The material set out under guidance on condition D(i) above.

c. Whether the provider’s current and recent audited financial statements show that it is

generating appropriate levels of cash and profit or surplus.

d. The causes of any losses made or deficits incurred, whether these were planned or

unplanned, and the credibility of the provider’s actions or plans to eliminate such losses or

deficits.

e. The provider’s balance sheet including the extent to which assets exceed liabilities, and the

ability to liquidate assets if required.

f. Obligations that it is reasonable for the OfS to expect a registered provider comparable to

the provider to incur, regardless of the provider’s actual intention, to account for what the

OfS considers to be appropriate investment in the provider’s staff, estate and physical and

virtual infrastructure to deliver a high quality learning experience.

g. Obligations that the provider intends to, or has announced that it is considering, incurring.

This will include obligations implied by announced or adopted plans and intentions, even if

not detailed within those plans or intentions.

 The OfS will have regard to the availability of financial facilities or legally binding obligations

of financial support from third parties. In having such regard the OfS will consider the same

material and apply the same approach as detailed above under condition D(i).

Condition D(iii)

 In judging whether a provider has the necessary financial resources to provide and fully

deliver the higher education courses as it has advertised and as it has contracted to deliver

(thus enabling students to complete their courses), material that the OfS may consider

includes:

a. Any or all material set out in guidance on condition D(i) and D(ii) above.

b. Student complaints, whether to the OIA or elsewhere, that courses have been/are not being

delivered as advertised or as contracted.

c. Staff complaints that courses have been/are not being delivered as advertised or as

contracted.

 For the avoidance of doubt, this condition does not oblige a provider to continue to offer a

course or part of a course that it judges to be no longer financially viable, provided in doing so

it honours any obligations already entered into.

Condition D(iv)

No specific guidance.

107

Assessment

 During the initial registration process the OfS will carry out a comprehensive assessment of a

provider’s financial performance and position, to inform the OfS’s risk assessment under

section 7 of HERA. This will enable the OfS to identify any particular pressure points and

areas of risk and to ensure that the ongoing conditions of registration that are applied to the

provider on registration are proportionate to regulatory risk.

 A provider can demonstrate compliance with the initial condition on financial viability and

sustainability by submitting satisfactory evidence of its past and current financial performance

(where a provider has operated previously), as well as forecasts. The evidence22 that the OfS

would normally require is:

 Full audited financial statements (for the last three years, where a provider has been in

operation and providing higher education for this period, or, where a provider has been in

operation for less than three years, for the period in which the provider has been in

operation and providing higher education) comprising (as set out in FRS102) statement of

financial position; either a statement of comprehensive income or a statement of income

and retained earnings; statement of changes in equity; statement of cash flows; and notes

to the financial statements. The auditor must be independent of the provider, and of the

preparer of the financial statements, and be listed on the Register of Statutory Auditors.

 Financial forecast tables approved by the provider’s governing body (including the current

year budget and four year forecasts for financial and student number data, as well as

underlying details of any growth or divestment plans).

 Commentary to support the financial forecast tables to ensure that the OfS

understands the provider’s context and the assumptions underlying its forecasts.

 Where relevant, the OfS will also seek information about:

 The provider’s business plan (in particular where the provider is financially weak or new to

the market, with no or only a short track record of operations and/or delivery of higher

education), including robust and well evidenced forecasts and assumptions.

 Legally binding parental or other legally binding deed of undertaking, including evidence

that the guarantor can fulfil the deed (if a provider is relying on such a guarantee to meet

the condition) – this may include audited financial statements where the guarantor is a

company or similar entity (see paragraph 403 above for what guarantees are acceptable)

and proof of the guarantor’s identity and funding sources.

 Any other relevant supporting evidence, such as endorsement by the validating body for

any student numbers forecasts, access to bank and or equity finance, and any restrictions

on funds (for example, by charitable trusts).

 In order to demonstrate compliance with the general ongoing condition on financial viability

and sustainability, providers that the OfS considers not to be posing specific risks in this area,

and that are notified accordingly, will be required to report the minimum level of necessary

22 The OfS will respect commercial confidentiality, within the bounds of the requirements of the Freedom of

Information Act 2000.

108

information and data to the OfS on a regular basis. The minimum information required for this

condition is:

 Full, audited financial statements as per FRS10223 and in accordance with the OfS’s

accounts direction, to be submitted on an annual basis.

 Financial forecasts, to be submitted annually for most providers. The OfS may choose to

vary the frequency, depending on provider size and/or risk, and in line with condition I.

 This information will be used to inform lead indicators, described in part III above.

 In addition, under condition F3, a provider is required to inform the OfS of any changes that

might affect its ability to comply with the general ongoing conditions, including this condition.

 If any of the lead indicators, or any other information available to the OfS, trigger concerns

that the provider’s risk profile in this area has changed, and/or that the provider may be at

increased risk of no longer fully complying with the condition, the OfS may request further

information, and may revisit the initial, comprehensive assessment of the provider’s financial

viability and sustainability.

 Providers that are not considered to be at low risk of breaching this condition on registration

or as a result of monitoring, may be subject to specific ongoing conditions that could be

associated with additional reporting requirements, to enable the OfS to more closely monitor

and mitigate the provider-specific risks. The procedure for imposing such a condition after

registration is set out in section 6 of HERA.

Behaviours

 In order to determine whether or not a provider is complying with this condition on an ongoing

basis, the OfS’s judgement will be informed by the provider’s behaviour, as well as

information submitted by the provider or available to the OfS.

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this general ongoing condition:

 financial forecasts and business plans, including underlying assumptions, are credible and

show how resources will be used

 the provider complies with the OfS’s accounts direction

 financial forecasts are met

 the provider operates within existing financial facilities

 invoices are paid within terms (save where disputed on substantial grounds)

23 Within the requirements of FRS102, a provider should use the accounting rules most appropriate to its

circumstances and should discuss with its auditor whether it is appropriate to follow the FEHE SORP. It is

not a requirement of the OfS that it should do so.

109

 unplanned changes to courses or activities are avoided

 registration fees are paid on time

 accounts are filed on time.

 The following are non-exhausted examples of behaviours that may indicate non-compliance

with these general ongoing conditions:

 forecasts and/or business plans are not credible, and/or not based on accurate data and

information

 the provider does not comply with the OfS’s accounts direction

 financial forecasts are not met

 new and extended financial facilities are sought and used

 existing financial facilities are revoked, not renewed, or have more onerous terms imposed

on them

 invoices are not paid within terms (except if disputed on substantial grounds)

 court judgements are not paid within terms

 unplanned or disorderly changes to courses or activities are made

 accounts are overdue for filing.

110

Condition E1: Public interest governance

Condition E1: The provider’s governing documents must uphold the public interest
governance principles that are applicable to the provider.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: initial and ongoing condition.
Legal basis: sections 13 and 14 of HERA.

Guidance

 ‘Governing documents’ means the documents adopted, or that should have been adopted by

the provider, that describe any of the provider’s objectives or values, its powers, who has a

role in decision making within the provider, how the provider takes decisions about how to

exercise its functions, or how it monitors their exercise. This test will be broadly rather than

narrowly applied. Where a document in part deals with any such matters, and in part with

other matters, the whole of the document is a ‘governing document’.

 Depending on the legal form of the provider its ‘governing documents’ may include a Royal

Charter, Statutes and Ordinances, articles of association, or Instruments of Government

and/or a trust deed or deeds. They are also likely to include documents such as schemes of

delegation, terms of reference of committees to which significant functions have been

delegated, the provider’s policies on matters such as management of conflicts of interest,

support for freedom of speech or academic freedom, and/or member/shareholder agreements

where these may influence the operation of the provider.

 ‘Uphold the public interest governance principles’ means as a minimum to reflect them, and

where a public interest governance principle requires an active step to be taken, to provide a

suitable framework to ensure that that step is identified, defined, taken, and can be shown to

have been taken.

 ‘The public interest governance principles that are applicable to the provider’ means the

principles identified as applicable in Annex B.

 ‘Governing body’ (used below) has the meaning given by section 85 of HERA.

 In judging whether a provider’s governing documents uphold the public interest governance

principles that are applicable to the provider, material that the OfS may consider includes:

a. The provider’s governing documents.

b. The provider’s self-assessment of those documents.

c. The size, complexity and legal form of the provider.

Assessment

 During the initial registration process the OfS will carry out an assessment of the extent to

which a provider’s governing documents uphold the public interest governance principles. A

111

provider is required to submit its governing documents and a self-assessment of how those

documents uphold the public interest governance principles.

 If a provider follows a governance code, the provider’s self-assessment may point to its use of

the code as evidence that its governing documents uphold the relevant public interest

governance principles. It is the provider’s responsibility to demonstrate how use of its chosen

code ensures that its governing documents uphold the public interest governance principles.

Where the provider’s chosen code does not deliver all of the principles, the provider will need

to demonstrate separately how its governing documents uphold the remaining principles.

 Alternatively, a provider may wish to demonstrate that its governing documents uphold the

public interest governance principles without the adoption of a particular code of governance.

Behaviours

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this condition. The provider:

 notifies the OfS in advance of any changes to its governing documents that might affect the

public interest governance principles, and submits the revised documents

 gives timely notification to the OfS of relevant changes in its governing documents.

 The following is a non-exhaustive example of behaviour that may indicate non-compliance

with this condition:

 the provider makes changes to its governing documents that affect the public interest

governance principles without submitting an updated version to the OfS as soon as

reasonably practicable following the change.

112

Condition E2: Management and governance

Condition E2: The provider must have in place adequate and effective management
and governance arrangements to:

i. Operate in accordance with its governing documents.

ii. Deliver, in practice, the public interest governance principles that are applicable to it.

iii. Provide and fully deliver the higher education courses advertised.

iv. Continue to comply with all conditions of its registration.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: initial and ongoing condition.
Legal basis: section 5 of HERA.

Guidance

 An arrangement is ‘adequate’ if it is capable of delivering its stated or implied objective.

 An arrangement is ‘effective’ if it is operated so as to deliver its stated or implied objective and

those objectives are delivered as a result.

 ‘Governing documents’ (used below) has the meaning set out for Condition E1.

 ‘Operate in a way that is consistent with its governing documents’ includes that the provider

seeks to achieve its objectives, that its decisions are informed by its values, and that

decisions are in fact taken by the body or individual identified in the governing documents as

taking those decisions, acting without direction coercion or covert influence.

 ‘Governing body’ (used below) has the meaning given by section 85 of HERA.

 As different providers will have different levels of complexity (including size, nature of the

business and legal form), different management and governance arrangements may be

appropriate for different providers. Arrangements that may be appropriate for small providers

might not be appropriate for large, complex providers, those with degree awarding powers, or

with university title. A provider will therefore need to demonstrate that its particular

management and governance arrangements are appropriate for its size, complexity and risk

environment.

 In judging whether a provider’s arrangements are adequate, material that the OfS may

consider includes:

a. The provider’s management and governance arrangements.

b. The provider’s self-assessment of those arrangements.

113

c. The size, complexity and legal form of the provider.

d. Any governance code to which the provider says it is committed, the appropriateness of this

code, and the visibility and strength of that commitment.

 In judging whether a provider’s arrangements are effective, material that the OfS may

consider includes:

a. The provider’s management and governance arrangements.

b. The provider’s self-assessment of those arrangements.

c. Records of how the provider takes and monitors its decisions, such as agenda, reports, and

minutes.

d. Whether decisions are taken in public or in private.

e. The substance of decisions and actions taken by the provider.

f. The outcomes achieved by the provider, including whether courses are delivered as

advertised and whether conditions of registration are met.

g. Whether the provider takes appropriate action to mitigate increased risk of a breach of its

conditions of registration.

 In judging whether a provider has in place adequate and effective management and

governance arrangements that operate in accordance with its governing documents, material

that the OfS may consider includes:

a. The provider’s governing documents.

b. The provider’s self-assessment of those documents.

c. Records of how the provider takes and monitors its decisions, such as agenda, reports, and

minutes.

d. Whether decisions are taken in public or in private.

e. The substance of decisions and actions taken by the provider.

 In judging whether a provider has in place adequate and effective management and

governance arrangements to deliver, in practice, the public interest governance principles that

are applicable to it, material that the OfS may consider includes:

a. The actions of the provider and whether they deliver the applicable public interest

governance principles in practice, including but not limited to:

i. Whether there is a student member of the provider’s governing body, where the

provider’s legal form does not preclude this.

ii. Regular publication of clear information about its arrangements for securing value

for money including, in a value for money statement, data about the sources of its

income and the way that its income is used.

114

iii. Inclusion in the provider’s audited financial statements of information about the pay

of senior staff in accordance with the OfS’s accounts direction, and publication of

this information.

iv. Whether the governing body publishes its written commitment to comply with the

higher education remuneration code published by the CUC, and the visibility and

strength of that commitment, or any explanation provided by the governing body

about why it has not published its written commitment to comply with that

remuneration code.

v. Publication of a code of practice to ensure compliance with the statutory duty on

freedom of speech in section 43 of the Education (No.2) Act 1986.

Assessment

 The OfS will assess the extent to which a provider’s governance arrangement are adequate

and effective. The evidence required for this purpose may vary from provider to provider.

When it first seeks registration each provider is required to submit a self-assessment of the

adequacy and effectiveness of its management and governance arrangements. The OfS may

require additional supporting evidence from the provider, and this may include but not be

limited to:

 information that demonstrates that the provider is owned and controlled by fit and proper

persons

 information to provide transparency of inter-relationships between companies/organisations

 membership and terms of reference of the governing body and its committees

 evidence of risk management tools and processes (e.g. a risk register)

 Audit Committee annual report (where appropriate)

 internal audit plan and annual report (where appropriate)

 the report of any recent effectiveness review of the governing body and any of its

committees, and the actions taken in response to the report

 information about governor (or equivalent) recruitment and induction.

 Once registered, and in order to demonstrate compliance with the general ongoing condition,

the OfS will require those providers that it considers pose no increased risk in this area to

submit or make available the minimum information required:

 provide to the OfS the latest version of the provider’s governing documents when any

changes are made

 make publicly available the minutes of the meetings of its governing body and committees,

except where such material is genuinely confidential.

 In addition to this minimum, providers in receipt of public grant funding subject to the

additional public interest governance principles, are likely to be required to provide additional

information, including but not limited to:

115

 an opinion by an external auditor that the provider is using the funds for the purposes given

 information about value for money for public grant funding

 an opinion from an audit committee and/or internal audit on the adequacy and effectiveness

of arrangements for securing value for money from such funding.

 Where the OfS considers that the risk of a provider breaching this condition is not low, it may

require additional information to be provided and may put in place additional monitoring. This

may include, but not be limited to, the information set out in paragraph 445 above.

 The OfS may carry out an on-site review of the provider’s management and governance

arrangements, where it considers this to be necessary or desirable to confirm that a provider

satisfies the initial or ongoing condition. The need for, and frequency of, such reviews will be

proportionate to the OfS’s assessment of risk. A provider for which the OfS determines that

the risk of a breach is not low is more likely to require such a review.

Behaviours

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this condition:

 the provider adopts and follows a recognised and appropriate governance code

 the provider publicly explains its approach to the remuneration of senior staff and

remuneration decisions are transparent

 the provider publishes information about senior staff pay as required by the OfS’s accounts

direction

 the provider follows and adheres to the principles and structures set out in its governing

documents

 the provider’s actions appear to align with its objectives and values

 the provider complies with its other statutory duties

 the provider takes responsibility for its own decision making, and does so in an open and

accountable way

 the provider provides timely, accurate and complete information to the OfS, a designated

body, or other person nominated by the OfS, and to its students and other stakeholders

 the provider regularly reviews the adequacy and effectiveness of its own governance

arrangements, with external input, particularly with regard to the public interest governance

principles, and to course delivery and compliance with its conditions of registration and

takes appropriate action

 governing documents, as described above, are readily and publically available

 delegations are appropriate, reserving important matters to the governing body while

delegating matters that may require specialist detailed scrutiny, or that may be insufficiently

important ordinarily to require governing body attention

116

 full reports are provided to decision making bodies within the provider to inform their work

 full minutes of decisions are kept

 reports and minutes are in the public domain, and the designation of material as

confidential is kept to the minimum necessary

 the provider maintains a public register of conflicts of interest and such conflicts are

appropriately managed in practice

 the provider ensures that the use to which it puts funds received from whatever source is

consistent with the purposes for which those funds were given (regularity)

 the provider provides sufficient information on a regular basis to demonstrate it operates in

an open and accountable way, and provides and publishes information about how it

ensures value for money.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with these conditions:

 the provider does not act openly, honestly, accountably and with integrity

 the provider is unable or unwilling to provide timely, accurate and complete information to

the OfS, a designated body or other person nominated by the OfS, and to its students and

other stakeholders

 the provider does not review the adequacy and effectiveness of its own governance

arrangements, in particular with regard to the public interest governance principles and to

ensure course delivery and compliance with its conditions of registration, or it carries out

such a review but does not take appropriate action

 delegations are inappropriate, either delegating important matters below the governing

body or retaining too much material for the governing body and so reducing its ability to

scrutinise important issues

 not all governing documents, as described above, are readily and publically available

 reports to or minutes of decision making bodies are perfunctory, or designate extensive

material as confidential without adequate reason

 students or staff complain that higher education courses are not delivered as advertised

 conditions of registration are breached and/or steps are not taken to mitigate an increased

risk of a breach

 a provider does not engage with the OfS, obstructs the OfS regulatory activity, and/or does

not notify the OfS of any reportable events and/or does not submit the required information

in relation to any condition

 a provider fails to comply with its other statutory obligations, as indicated by judicial

proceedings and/or steps taken by other regulators

 the provider does not have sufficient management capacity and capability to ensure that it

is able to continue to meet its conditions of registration

117

 the provider fails to comply with legislation on equality and diversity, and does not have

regard to its policies on equality and diversity

 the provider misuses funding, for example through fraud, abuse of funds, financial

mismanagement or irregularity

 the provider does not comply with conditions imposed on it by or under regulations made

under s22 of the Teaching and Higher Education Act 1998 (financial support for students)

 the provider seeks to abdicate responsibility for decision making, and seeks steers from the

OfS

 the provider does not provide sufficient information on a regular basis to demonstrate it

operates in an open and accountable way, and does not provide and publish information

about how it ensures value for money

 the provider fails to abide by its own freedom of speech code.

118

Condition E3: Accountability

Condition E3: The governing body of a provider must:

i. Accept responsibility for the interactions between the provider and the OfS and its

designated bodies.

ii. Ensure the provider’s compliance with all of its conditions of registration and with
the OfS’s accounts direction.

iii. Nominate to the OfS a senior officer as the ‘accountable officer’ who has the
responsibilities set out by the OfS for an accountable officer from time to time.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: ongoing condition.
Legal basis: section 5 of HERA.

Guidance

 ‘Governing body’ has the meaning given by section 85 of HERA.

 ‘Accounts direction’ means the document that the OfS publishes from time to time to set out

its requirements for the content and publication of a provider’s audited financial statements.

The accounts direction will include, but not be limited to, the disclosures that the OfS requires

in relation to:

a. Senior staff pay in all registered providers.

b. Those providers that are exempt charities.

 The OfS’s first accounts direction will require disclosures that include, but are not limited to:

a. The number of staff with a basic salary of over £100,000 per annum, broken down into

bands of £5,000.

b. Full details of the total remuneration package and job title for each member of staff with a

basic salary of over £150,000 per annum, including bonuses, pension contributions and

other taxable benefits.

c. A justification for the total remuneration package for the head of the provider and the

provider’s most senior staff.

d. The relationship between the head of provider’s remuneration and that of all other

employees, expressed as a pay multiple.

 ‘Accountable officer’ means a senior officer at the provider, who should normally be the head

of the provider, vice-chancellor, principal, chief executive or equivalent. An accountable

officer who is not the most senior officer of the provider would only be accepted where the

119

OfS considers that there is sufficient reason for this, for example, if the provider has a number

of activities not all of which are related to its higher education provision, and there is a senior

officer who is not the overall CEO but is responsible for the higher education activities.

 In judging whether a provider’s governing body accepts responsibility for its the interactions

between the provider and the OfS, material that the OfS may consider includes:

a. The substance of the provider’s interaction with the OfS and its designated bodies.

b. The substance of decisions and actions taken by the provider.

c. Whether the provider’s interactions with the OfS and its designated bodies are open and

honest.

 In judging whether a provider’s governing body ensures the provider’s compliance with all of

its conditions of registration, material that the OfS may consider includes:

a. Any breaches of the provider’s conditions of registration.

b. The actions taken by the provider to mitigate an increased risk of a breach of conditions of

registration.

c. The substance of the provider’s responses to the OfS’s regulatory requirements.

 In judging whether a provider’s governing body nominates to the OfS, a senior officer as the

‘accountable officer’ who shall be accountable to the OfS on behalf of the governing body,

material that the OfS may consider includes:

a. The individual nominated as the accountable officer and their suitability.

b. The way in which the accountable officer discharges their responsibilities.

c. Whether the governing body promptly informs the OfS of any reasons that the nominated

accountable officer is unable to discharge their responsibilities.

d. Whether the governing body promptly informs the OfS of a change of accountable officer.

Assessment

 As part of its initial application for registration, the governing body of a provider must provide

the OfS with the name, job title, and contact details of the individual it wishes to nominate as

its accountable officer. If this individual is acceptable to the OfS, the OfS will write to that

individual setting out the responsibilities of an accountable officer. The governing body must

subsequently inform the OfS of a proposed change in the provider’s accountable officer.

 Where the OfS is not satisfied with the way in which the accountable officer is discharging

their responsibilities, it may impose a specific condition of registration requiring the governing

body to appoint a more suitable individual as accountable officer.

120

Condition E4: Notification of changes to the Register

Condition E4: The governing body of the provider must notify the OfS of any change
of which it becomes aware which affects the accuracy of the information contained in
the provider’s entry in the Register.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: ongoing condition.
Legal basis: section 8 of HERA – mandatory.

Guidance

 The purpose of this condition is to ensure that the OfS is able to maintain its Register as an

authoritative and accurate record of the providers for which it has regulatory oversight.

 A provider must provide information whenever the information on the Register has become

inaccurate. The provider is likely to be the primary source of updated information, and will be

expected to be proactive in supplying this information.

 The OfS requires a provider to inform it of any change within 28 days of the provider

becoming aware of the change. This notification must be accompanied by any relevant

supporting evidence to allow the OfS to verify that the change is required. The evidence

required to verify a change will vary depending on the change, for example this might be the

URL for a new website or proof of address where the contact address has changed. The OfS

may ask for further information if it deems this necessary.

 The OfS will update the Register with the latest information it has about a provider. Providers

will be expected to notify the OfS if any of the changes the OfS has made to the Register

have resulted in inaccurate information being published and to support this process, the OfS

will require a provider to check and confirm its entry on the Register once a year.

Assessment

 The OfS may request information from a provider if it wishes to verify the accuracy of

information displayed on the Register, or to investigate any concerns that may have been

brought to its attention that information may be incorrect or out of date.

 Where inaccurate information is identified, the OfS may require the provider to supply an

explanation or commitment to correct the information within a timescale specified in

correspondence.

 Where the OfS finds evidence that information is incorrect through the provider’s

mismanagement, negligence or deliberate intent to delay or conceal correct information from

appearing, it may take appropriate action which may include putting in place enhanced

monitoring or specific ongoing conditions requiring, for example, a provider to supply

evidence that they have checked and verified the data on a regular basis. The OfS may

consider whether behaviour of this type represents an increased risk of a breach of other

121

conditions of registration such as those for information or management and management and

governance.

122

Condition E5: Facilitation of electoral registration

Condition E5: The provider must comply with guidance published by the OfS to
facilitate, in cooperation with electoral registration officers, the electoral registration of
students.

Summary

Applies to: all registered providers.
Initial or ongoing condition: ongoing condition.
Legal basis: sections 5 and 13 of HERA.

Guidance

 ‘Guidance published by the OfS’ means directions set out by the OfS under this condition of

registration.

 ‘Electoral registration officer’ means a registration officer appointed under section 8(2) of the

Representation of the People Act 1983.

 ‘The electoral registration of students’ means the registration of students on a register of

electors maintained by such an officer under section 9 of that Act.

 In judging whether a provider has complied with guidance published by the OfS to facilitate, in

cooperation with electoral registration officers, the electoral registration of students, material

that the OfS may consider includes:

a. The substance of decisions and actions taken by the provider.

b. The provider’s cooperation with electoral registration officers.

c. The outcomes achieved by the provider, including whether students are registered on a

register of electors.

Behaviours

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this condition. The provider:

 provides information to an electoral registration officer when asked to do so in line with the

legal requirement on it under regulation 23 of the Representation of the People (England

and Wales) Regulations 2001

 has facilitated cooperation and an effective partnership with the electoral registration officer

 has provided its students with easily accessible information about how to register to vote.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with this condition:

 an electoral registration officer reports a lack of cooperation from the provider

123

 the provider’s students are not aware of how they should register to vote.

124

Condition F1: Transparency information

Condition F1: The provider must provide to the OfS, and publish, in the manner and
form specified by the OfS, the transparency information set out in section 9 of HERA.

Summary

Applies to: all registered providers, subject to approval by Parliament.
Initial or general ongoing condition: ongoing condition.
Legal basis: section 9 of HERA – mandatory – and section 5.

Notes

 Under section 9 of HERA, the OfS must impose an ongoing condition of registration requiring

the governing bodies of certain registered providers, prescribed by regulations made by the

Secretary of State, to provide to the OfS, and to publish, such information as the OfS

requests in relation to one or more of the types of data set out in sections 9(2) and 9(3) of

HERA.

Guidance

 ‘The transparency information’ means such information as the OfS requests in relation to the

following:

a. The number of applications for admission on to higher education courses that the provider

has received.

b. The number of offers made by the provider in relation to those applications.

c. The number of those offers accepted and the number of those who go on to register at the

provider.

d. The number of students who registered and went on to complete their course with the

provider.

e. The number of students who attained a particular degree or other academic award, or a

particular level of such an award, on completion of their course with the provider.

 In each case, the information that the OfS may request includes those numbers by reference

to the following:

 the gender of the individuals to which they relate

 their ethnicity

 their socio-economic background.

 In judging whether a provider has provided to the OfS, and published, in the manner and form

specified by the OfS, the transparency information set out in section 9 of HERA, material that

the OfS may consider includes:

a. The quality, reliability and timeliness of the transparency information provided to the OfS.

125

b. The manner and form of the published transparency information.

c. The accessibility of the transparency information published on the provider’s website.

Assessment

 The OfS will not ask for the transparency information when a provider first registers. After its

initial registration, a provider must provide and publish its most recent transparency

information on an annual basis. The OfS will publish technical guidance about the

specification of information and the timing and format for its publication.

 In order to satisfy this condition on an ongoing basis, a provider will need to ensure that the

transparency information is published on its website so that it is easily accessible for students

and for anyone who might be seeking this information.

 While the condition requires that individual providers publish this information, and share the

data with the OfS, the OfS may also make the data returned to it available through a central

service and/or as an open dataset for use by other information providers.

 The OfS will monitor the quality, reliability and timeliness of a provider’s transparency

information. It will also monitor the clarity and accessibility of the transparency information on

the provider’s website.

Behaviours

 In order to determine whether or not a provider is complying with this condition on an ongoing

basis, the OfS’s judgement will be informed by the provider’s behaviour, as well as

information submitted by the provider or available to the OfS.

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this general ongoing condition. The transparency information:

 is provided to the OfS in the required format and by the published deadline

 is published on the provider’s website in the required form in an accessible place.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with these general ongoing conditions. The transparency information:

 is not provided to the OfS in the required format or on time

 is not published in line with the guidance in an accessible place on the provider’s website

 is inaccurate or incomplete.

126

Condition F2: Student transfer arrangements

Condition F2: The provider must provide to the OfS, and publish, information about
its arrangements for a student to transfer.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: ongoing condition.
Legal basis: section 5 of HERA.

Guidance

 ‘A student transfer’ is as defined as in section 38(2) of HERA.

 In judging whether a provider has provided to the OfS and published information about its

arrangements for a student to transfer, material that the OfS may consider includes:

a. The information about arrangements for transfer provided to the OfS by the provider.

b. The information about arrangements for transfer published by the provider.

c. Any explanation from the provider about how it facilitates student transfer.

Assessment

 Providers will demonstrate compliance with this condition by providing and publishing

information on their transfer arrangements as described above.

 If a provider fails to satisfy this condition of registration, the OfS may request further

information from the provider and make this publicly available. It may also work with the

provider to facilitate the provision of student transfer arrangements in accordance with section

38 of HERA.

127

Condition F3: Provision of information to the OfS

Condition F3: For the purpose of assisting the OfS in performing any function, or
exercising any power, conferred on the OfS under any legislation, the governing body
of a provider must:

i. Provide the OfS, or a person nominated by the OfS, with such information as the

OfS specifies at the time and in the manner and form specified.

ii. Permit the OfS to verify, or arrange for the independent verification by a person
nominated by the OfS of such information as the OfS specifies at the time and in
the manner specified, and must notify the OfS of the outcome of any independent
verification at the time and in the manner and form specified.

iii. Take such steps as the OfS reasonably requests to co-operate with any monitoring
or investigation by the OfS, in particular, but not limited to, providing explanations or
making available documents to the OfS or a person nominated by it or making
available members of staff to meet with the OfS or a person nominated by it.

The requirements in paragraphs (ii) and (iii) do not affect the generality of the
requirement in paragraph (i).

Summary

Applies to: all registered providers.
Initial or general ongoing condition: ongoing condition.
Legal basis: Section 8 of HERA – mandatory.

Guidance

 The information that a provider must supply to meet this condition will depend on its category

of registration and the OfS’s assessment of the risk for that provider.

 This condition also applies to any information held by any subcontractors that may be

providing services on the provider’s behalf.

 In judging whether the governing body of a provider has provided the OfS, or a person

nominated by the OfS, with such information as the OfS specifies at the time and in the

manner and form specified, material that the OfS may consider includes:

a. The quality, reliability and timeliness of information provided by the provider to the OfS, or

to a person nominated by the OfS, in respect of any of the provider’s conditions of

registration or in respect of any of the OfS’s functions.

b. Whether the provider has properly reported ‘reportable events’ as defined below to the OfS

as soon as reasonably possible once such an event is contemplated or the provider

becomes aware of it, or that it is likely to occur.

c. Whether a provider in receipt of student support funding provides the information necessary

for the Student Loans Company (SLC) to administer student support in line with regulations

made under section 22 of the Teaching and Higher Education Act 1998. This information

includes, but is not limited to:

128

i. Data related to eligible courses.

ii. Confirmation that the fee charged to a student correctly matches the student’s

course of study.

iii. Information about student registration and attendance.

iv. Information about any changes that may affect a student’s eligibility for student

support.

v. Timely information of a student’s withdrawal from their course.

d. Whether the provider has reported to the OfS any information relating to the provider that a

reasonable regulator in the OfS’s position could regard as material to any of the matters

that it regulates.

e. Whether the provider has in place sufficient and appropriate resource and expertise to be

able to provide reliable and timely information.

 In judging whether the governing body of a provider has permitted the OfS to verify, or

arrange for the independent verification by a person nominated by the OfS, of such

information as the OfS specifies at the time and in the manner specified and has notified the

OfS of the outcome of any independent verification at the time and in the manner and form

specified, material that the OfS may consider includes:

a. The substance of the actions taken by the provider to assist the OfS with the verification of

information, or to provide information about the outcome of any independent verification.

b. The findings of data audit activity carried out by, or on behalf of, the OfS or another body.

 In judging whether the governing body of a provider has taken such steps as the OfS

reasonably requests to cooperate with any monitoring or investigation by the OfS, in

particular, but not limited to, providing explanations or making available documents to the OfS

or a person nominated by it or making available members of staff to meet with the OfS or a

person nominated by it, material that the OfS may consider includes:

a. The substance and promptness of the actions taken by the provider to cooperate with any

monitoring or investigation by the OfS and to provide access to information, documents,

systems and people as the OfS deems necessary.

b. The credibility of any explanations given by the provider.

c. The availability, completeness and reliability of documents provided to the OfS.

d. The openness and honesty of members of staff with whom the OfS may ask to meet.

Reportable events

 A reportable event is any event or circumstance that, in the judgement of the OfS, materially

affects or could materially affect the provider’s legal form or business model, and/or its

willingness or ability to comply with its conditions of registration. Reportable events must be

reported to the OfS under condition F3(i) and include, but are not limited to:

a. A change in the provider’s circumstances, including but not limited to:

129

 a sale of either the provider itself, a part of it, or its parent

 a merger of the provider with another entity

 an acquisition by the provider of another entity

 a material change in the provider’s business model, such as a move to focus on

further instead of higher education

 a change in the provider’s legal status

 other, similar structural changes, such as the establishment of joint ventures, or the

separation of the provider into multiple entities

 other changes resulting in a change of ownership of the provider.

b. A change of ownership. The OfS is principally, but not exclusively, concerned with

situations where 50 per cent or more in the shareholding of the registered provider (or the

closest equivalent, where the provider is not limited by shares) are, or may be, in common

ownership. Common ownership includes:

 ownership by the same person or entity

 ownership by multiple entities themselves under common ownership or control

 ownership by multiple individuals or entities who, by agreement or practice, exercise

their ownership rights in a co-ordinated way (and without restricting the scope of our

understanding of what constitutes common ownership, we will deem people who are

‘connected’ to be exercising their ownership rights in a co-ordinated way)

 ownership by multiple individuals or entities on behalf of, or acting under the direction or

in the interests of, the same third party, including a case where ownerships are held on

trust for a common beneficiary, and

 any similar structure.

Ownership does not require beneficial ownership. A provider:

 must inform the OfS of any changes in ownership where 50 per cent or more of the

ownership of the registered provider is in common ownership, and a change affects the

majority ownership rights. This includes the creation of majority ownership rights for the

first time, the transfer of majority ownership rights to a new holder, the introduction of a

new entity to majority ownership rights and majority ownership rights coming to an end

 must inform the OfS of any change in ownership that affects 15 per cent by value or

voting rights of the registered provider’s shares, or closest equivalent. A provider must

do so whether the change is brought about in one transaction or a series of connected

transactions. A provider does not need inform the OfS of entirely unconnected

transactions provided none of those transactions is individually above our notification

threshold

130

 is not required to inform the OfS of changes in ownership where 50 per cent or more of

the ownership of the registered provider is in common ownership, and the changes only

affect less than 15 per cent by value or voting rights of the minority ownership rights.

Some examples of changes that must be reported include:

 where all or any part of the majority ownership rights in the provider change:

i. Example 1: there are five shareholders, each holding 10 per cent of the

shares in a provider. They are business partners and act in a co-ordinated

way. One shareholder sells their shareholding to the others. This must be

notified.

ii. Example 2: there are three shareholders, each holding 20 per cent of the

shares in a provider. They are business partners and act in a co-ordinated

way. One sells a 10 per cent shareholding to a relative who is a connected

person. This must be notified.

iii. Example 3: There are three shareholders, each holding 20 per cent of the

shares in a provider. They are business partners and act in a co-ordinated

way. One sells their shareholding to a third party. This must be notified.

 where additional share capital is issued, or shares are bought back, or the voting

rights that attach to existing shares are changed

 where a controlling proportion of a provider’s shares is directly, or indirectly such as

through those of its parent organisation(s), acquired by another individual(s),

partnership(s) or organisation(s).

c. A change of control. ‘Control’ has the meaning given by section 1124 of the Corporation

Tax Act 2010, and ‘change of control’ means a change in control so defined. Where two or

more entities or individuals, by agreement or practice, exercise their rights in a co-ordinated

way, with the result that they together have control so defined, each will be treated as

having control of the provider. A provider is required to notify the OfS of any change in the

individual(s) or entity/ies who have control of the provider.

d. The provider becoming aware of suspected or actual fraud or financial irregularity.

e. The provider becoming aware of legal or court action.

f. The provider resolving to cease to provide higher education.

g. Regulatory investigation and/or sanction by other regulators, e.g. Charity Commission,

Home Office.

h. Loss of accreditation by a Professional, Statutory or Regulatory Body (PSRB).

i. Any new partnerships, including validation or subcontractual arrangements.

j. Opening a new campus.

k. Intended campus, department, subject or provider closure.

l. Any other material events with possible financial viability or sustainability implications,

including but not limited to:

131

 a material change in actual or forecast financial performance and/or position

 a material change in gearing

 a material change in student numbers that was not included in the provider’s

financial forecasts

 for a provider with a legally binding obligation of financial support underpinning its

financial sustainability, a withdrawal of the obligation (including as a result of a

change of control, even where the new owner will offer a similar obligation) or a

material adverse change in the counterparty’s financial position or other standing

that could affect its suitability as counterparty

 the sale of significant assets

 significant redundancy programmes.

Assessment

 The OfS will assess, as part of its routine monitoring activities, the quality, reliability and

timeliness of information supplied by a provider including through scheduled or ad hoc data

audit activity. If the OfS has reason to believe that information received is not reliable, it may

choose to investigate the matter. This investigation may result in additional steps to ensure

compliance, whether through enhanced monitoring or the imposition of specific ongoing

conditions. The OfS may, for example, require the provider’s accountable officer to implement

an agreed action plan to improve the provider’s information systems and processes and the

oversight arrangements for these.

132

Condition F4: Provision of information to the DDB

Condition F4: For the purposes of the designated data body (DDB)’s duties under
sections 64(1) and 65(1) of HERA, the provider must provide the DDB with such
information as the DDB specifies at the time and in the manner and form specified by
the DDB.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: ongoing condition.
Legal basis: section 8 of HERA – a mandatory.

Guidance

 In judging whether the provider has provided the DDB with such information as the DDB

specifies at the time and in the manner and form specified by the DDB, material that the OfS

may consider includes:

a. The quality, reliability and timeliness of information provided by the provider to the DDB.

b. Whether the provider meets the DDB’s published data collection requirements and

timeframes.

c. The substance of the provider’s actions in response to data auditing activities carried out

by, or on behalf of, the DDB or by the OfS.

d. The findings of data audit activity carried out by, or on behalf of, the OfS.

Assessment

 The DDB will provide the OfS with information about the quality, reliability and timeliness of

information supplied by a provider. The OfS will assess such information from the DDB as

part of its routine monitoring activities, including through scheduled or ad hoc data audit

activity. If the OfS has reason to believe that information submitted to the DDB is not reliable,

it may choose to investigate the matter. This investigation may result in additional steps to

ensure compliance, whether through enhanced monitoring or the imposition of specific

ongoing conditions. The OfS may, for example, require the provider’s accountable officer to

implement an agreed action plan to improve the provider’s information systems and

processes and the oversight arrangements for these.

133

Condition G1: Mandatory fee limit

Condition G1: A provider in the Approved (fee cap) category must charge qualifying
persons on qualifying courses fees that do not exceed the relevant fee limit
determined by the provider’s quality rating and its access and participation plan.

Summary

Applies to: Approved (fee cap).
Initial or general ongoing condition: ongoing condition.
Legal basis: section 10 of HERA – mandatory.

Notes

 Section 10 of HERA requires the OfS to impose a mandatory fee limit condition on providers

within the Approved (fee cap) category of the Register, to secure that regulated course fees

do not exceed a fee limit. Schedule 2 of HERA sets out that fee limits are determined on the

basis of whether a provider has an agreed access and participation plan and according to

their TEF award.

 Section 11 of HERA requires the OfS to publish annually a list of all providers that are subject

to a fee limit condition, and what that limits are in each case.

Guidance

 In judging whether a provider in the Approved (fee cap) category is charging fees that do not

exceed the fee limit determined by the provider’s quality rating and any access and

participation plan, material that the OfS may consider includes;

a. The fees charged by the provider.

b. The provider’s quality rating.

c. Any access and participation plan that is in force for the provider.

Assessment

 Information about the fee limits that apply to a provider will appear in a provider’s entry on the

OfS’s Register. The OfS will also publish an annual list of registered providers that have a fee

limit condition and the level of that limit.

 The OfS may request information from a provider to confirm the current or intended fees for

all courses offered, to ensure that these comply with the relevant fee cap. Where the OfS

identifies a breach of the relevant fee cap it will intervene, including by considering the use of

sanctions. For example, the provider may be required to rectify incorrectly advertised fees or

provide more detailed or regular information to the OfS about fees before they are advertised.

The OfS may also use its power to impose a monetary penalty to ensure that a provider did

not retain the financial benefit of exceeding the fee cap.

134

Condition G2: Compliance with terms and conditions of financial

support

Condition G2: The provider must comply with any terms and conditions attached to
financial support received from the OfS and UKRI under sections 41(1) and/or 94(2)
of HERA. A breach of such terms and conditions will be a breach of this condition of
registration.

Summary

Applies to: All registered providers in receipt of financial support from the OfS or from UKRI.
Initial or ongoing condition: ongoing condition.
Legal basis: sections 5, 41(1) and 94(2) of HERA.

Notes

 Section 41(1) of HERA allows the OfS to impose terms and conditions of funding, and section

94(2) of HERA allows UKRI to impose terms and conditions of funding. These are separate

from, and in addition to, the conditions of registration applicable to a registered provider.

Guidance

 ‘Terms and conditions’ means the content of the document(s) setting out the requirements

placed on financial support, whether grant, loan or other payment, provided under sections

39, 40 and 93 of HERA which may relate to the specific or general uses of this funding.

Terms and conditions will be set out by the OfS or UKRI when it makes funding allocations.

 In judging whether a provider has complied with any terms and conditions attached to

financial support received from the OfS and UKRI under sections 41(1) and/or 94(2) of HERA,

material that the OfS may consider includes:

a. Any breaches of the terms and conditions applied to the financial support received by the

provider.

b. The actions taken by the provider to ensure that terms and conditions are not breached.

c. The provider’s management and governance arrangements that ensure that the public

interest governance principles applicable to providers in receipt of financial support are

delivered in practice.

Assessment

 If a provider fails to comply with the terms and conditions of financial support provided by the

OfS or by UKRI, the OfS may request further information from UKRI or from the provider to

enable it to investigate and take appropriate action if required. The terms and conditions may

include information about any actions that may be taken in response to a breach.

 Where the OfS is satisfied that a breach of terms and conditions of financial support has

occurred, it will also consider the steps it should take in response to the corresponding breach

of this condition of registration. Such action may include, but not be limited to enhanced

135

monitoring, for example to ensure closer scrutiny of future use of financial support, or the

imposition of a specific condition of registration to require specific actions to support the

delivery of funded projects such as the appointment of staff or implementation of an action

plan. In cases of more serious mismanagement of financial support, the OfS may also impose

a specific condition to restrict a provider’s future eligibility for financial support.

Behaviours

 The following are non-exhaustive examples of behaviours that may indicate compliance with

this condition. The provider:

 complies with any terms and conditions attached to the financial support it receives

 has management and governance arrangements that are adequate and effective to ensure

regularity, propriety and value for money.

 The following are non-exhaustive examples of behaviours that may indicate non-compliance

with this condition. The provider:

 fails to comply with any terms and conditions attached to the financial support it receives

 has management and governance arrangements that are not adequate or effective to

ensure regularity, propriety and value for money.

136

Condition G3: Payment of OfS and designated body fees

Condition G3: The provider must pay:

i. Its annual registration fee and other OfS fees in accordance with regulations made

by the Secretary of State.

ii. The fees charged by the designated bodies.

Summary

Applies to: all registered providers.
Initial or general ongoing condition: ongoing condition.
Legal basis: sections 5 and 13 of HERA.

Guidance

 ‘Annual registration fee’ means the payment required by the OfS under section 70 of HERA.

 ‘Other OfS fees’ means any payments required by the OfS under section 71 of HERA.

 ‘Fees charged by the designated bodies’ means the payments required by the DQB under

section 28 of HERA and the payments required by the DDB under section 67 of HERA.

 The Secretary of State will make regulations in relation to the fees that the OfS may charge.

Information about how such fees are calculated will be set out by the OfS in its fee model.

 Fees charged by the designated bodies and the arrangements for paying these will be

determined by the designated bodies.

 In judging whether a provider has paid its annual registration fee and other OfS fees, material

that the OfS may consider includes:

 The provider’s record of paying its fees in full by the deadlines set by the OfS.

 In judging whether a provider has paid the fees charged by the designated bodies, material

that the OfS may consider includes:

 Information provided by the DQB or the DDB about the provider’s record of paying its fees

in full by the deadlines set.

Assessment

 A provider that does not pay any initial registration fee required by the OfS, or any fee

required by a designated body to provide advice to the OfS as part of the initial registration

process will not be registered. Once a provider is registered, it is required to pay fees to the

OfS and to the designated bodies in full and by the published deadlines. A provider that is

required to pay fees to the DQB as part of an application for degree awarding powers is

required to pay such fees in full before the OfS will make an order to authorise DAPs.

137

 Sanctions for the late payment of fees will be set out by the OfS and by the designated

bodies. The OfS may also take account of any failure to pay fees in full or by the published

deadlines as a breach of this condition of registration and may use its interventions or

sanctions powers in response.

138

Annex A: Initial and general ongoing conditions of
registration

General ongoing conditions of registration

A
ls

o
 I

n
it
ia

l

c
o

n
d

it
io

n

A
p

p
ro

v
e
d

(f
e

e
 c

a
p
)

A
p

p
ro

v
e
d

A: Access and participation for students from all backgrounds

Condition A1 An Approved (fee cap) provider
intending to charge fees above
the basic amount to qualifying
persons on qualifying courses
must:

i. Have in force an access
and participation plan
approved by the OfS in
accordance with the
Higher Education and
Research Act 2017
(HERA).

ii. Take all reasonable steps
to comply with the
provisions of the plan.

Yes


(higher fee limit)

Condition A2 An Approved provider or an
Approved (fee cap) provider
charging fees up to the basic
amount to qualifying persons on
qualifying courses must:

i. Publish an access and
participation statement.

ii. Update and re-publish this
statement on an annual
basis.

Yes

(lower fee limit)



B: Quality, reliable standards and positive outcomes for all students

Condition B1 The provider must deliver well
designed courses that provide a
high quality academic experience
for all students and enable a
student’s achievement to be
reliably assessed.

Yes  

Condition B2 The provider must support all
students, from admission through
to completion, with the support
that they need to succeed in and
benefit from higher education.

Yes  

139

General ongoing conditions of registration

A
ls

o
 I

n
it
ia

l

c
o

n
d

it
io

n

A
p

p
ro

v
e
d

(f
e

e
 c

a
p
)

A
p

p
ro

v
e
d

Condition B3 The provider must deliver
successful outcomes for all of its
students, which are recognised
and valued by employers, and/or
enable further study.

Yes  

Condition B4 The provider must ensure that
qualifications awarded to students
hold their value at the point of
qualification and over time, in line
with sector recognised standards.

Yes  

Condition B5 The provider must deliver courses
that meet the academic standards
as they are described in the
Framework for Higher Education
Qualifications at Level 4 or
higher.

Yes  

Condition B6 The provider must participate in
the Teaching Excellence and
Student Outcomes Framework.

No  

C: Protecting the interests of all students

Condition C1 The provider must demonstrate
that in developing and
implementing its policies,
procedures and terms and
conditions, it has given due
regard to relevant guidance about
how to comply with consumer
protection law.

Yes  

Condition C2 The provider must:
i. Co-operate with the

requirements of the
student complaints
scheme run by the Office
of the Independent
Adjudicator for Higher
Education, including the
subscription requirements.

ii. Make students aware of
their ability to use the
scheme.

No  

140

General ongoing conditions of registration

A
ls

o
 I

n
it
ia

l

c
o

n
d

it
io

n

A
p

p
ro

v
e
d

(f
e

e
 c

a
p
)

A
p

p
ro

v
e
d

Condition C3 The provider must:
i. Have in force and publish

a student protection plan

which has been approved

by the OfS as appropriate

for its assessment of the

regulatory risk presented

by the provider and for the

risk to continuation of

study of all of its students.

ii. Take all reasonable steps

to implement the

provisions of the plan if

the events set out in the

plan take place.

iii. Inform the OfS of events,

except for the closure of

an individual course, that

require the implementation

of the provisions of the

plan.

Yes  

D: Financial sustainability

Condition D The provider must:
i. Be financially viable.

ii. Be financially sustainable.

iii. Have the necessary

financial resources to

provide and fully deliver

the higher education

courses as it has

advertised and as it has

contracted to deliver them.

iv. Have the necessary

financial resources to

continue to comply with all

conditions of its

registration.

Yes  

E: Good governance

141

General ongoing conditions of registration

A
ls

o
 I

n
it
ia

l

c
o

n
d

it
io

n

A
p

p
ro

v
e
d

(f
e

e
 c

a
p
)

A
p

p
ro

v
e
d

Condition E1 The provider's governing
documents must uphold the
public interest governance
principles that are applicable to
the provider.

Yes  

Condition E2 The provider must have in place
adequate and effective
management and governance
arrangements to:

i. Operate in accordance

with its governing

documents.

ii. Deliver, in practice, the

public interest governance

principles that are

applicable to it.

iii. Provide and fully deliver

the higher education

courses advertised.

iv. Continue to comply with

all conditions of its

registration.

Yes  

Condition E3 The governing body of a provider
must:

i. Accept responsibility for

the interactions between

the provider and the OfS

and its designated bodies.

ii. Ensure the provider’s

compliance with all of its

conditions of registration

and with the OfS’s

accounts direction

iii. Nominate to the OfS a

senior officer as the

‘accountable officer’ who

has the responsibilities set

out by the OfS for an

accountable officer from

time to time.

No  

142

General ongoing conditions of registration

A
ls

o
 I

n
it
ia

l

c
o

n
d

it
io

n

A
p

p
ro

v
e
d

(f
e

e
 c

a
p
)

A
p

p
ro

v
e
d

Condition E4 The governing body of the
provider must notify the OfS of
any change of which it becomes
aware which affects the accuracy
of the information contained in the
provider’s entry in the Register.

No  

Condition E5 The provider must comply with
guidance published by the OfS to
facilitate, in co-operation with
electoral registration officers, the
electoral registration of students.

No  

F: Information for students

Condition F1 The provider must provide to the
OfS, and publish, in the manner
and form specified by the OfS,
the transparency information set
out in section 9 of HERA.

No  

Condition F2 The provider must provide to the
OfS, and publish, information
about its arrangements for a
student to transfer.

No  

Condition F3 For the purpose of assisting the
OfS in performing any function, or
exercising any power, conferred
on the OfS under any legislation,
the governing body of a provider
must:

i. Provide the OfS, or a

person nominated by the

OfS, with such information

as the OfS specifies at the

time and in the manner

and form specified.

ii. Permit the OfS to verify, or

arrange for the

independent verification

by a person nominated by

the OfS of such

information as the OfS

specifies at the time and in

the manner specified and

must notify the OfS of the

outcome of any

independent verification at

No  

143

General ongoing conditions of registration

A
ls

o
 I

n
it
ia

l

c
o

n
d

it
io

n

A
p

p
ro

v
e
d

(f
e

e
 c

a
p
)

A
p

p
ro

v
e
d

the time and in the

manner and form

specified.

iii. Take such steps as the

OfS reasonably requests

to co-operate with any

monitoring or investigation

by the OfS, in particular,

but not limited to,

providing explanations or

making available

documents to the OfS or a

person nominated by it or

making available

members of staff to meet

with the OfS or a person

nominated by it.

The requirements in paragraphs
(ii) and (iii) do not affect the
generality of the requirement in
paragraph (i).

Condition F4 For the purposes of the
designated data body (DDB)’s
duties under sections 64(1) and
65(1) of HERA, the provider must
provide the DDB with such
information as the DDB specifies
at the time and in the manner and
form specified by the DDB.

No  

G: Accountability for fees and funding

Condition G1 A provider in the Approved (fee
cap) category must charge
qualifying persons on qualifying
courses fees that do not exceed
the relevant fee limit determined
by the provider’s quality rating
and its access and participation
plan.

No 

144

General ongoing conditions of registration

A
ls

o
 I

n
it
ia

l

c
o

n
d

it
io

n

A
p

p
ro

v
e
d

(f
e

e
 c

a
p
)

A
p

p
ro

v
e
d

Condition G2 The provider must comply with
any terms and conditions
attached to financial support
received from the OfS and UK
Research and Innovation (UKRI)
under sections 41(1) and/or 94(2)
of HERA. A breach of such terms
and conditions will be a breach of
this condition of registration.

No  24

Condition G3 The provider must pay:
i. Its annual registration fee

and other OfS fees in

accordance with

regulations made by the

Secretary of State.

ii. The fees charged by the

designated bodies

No  

24 This condition is applicable to providers in receipt of financial support from either the OfS or from UKRI.

145

Annex B: Public interest governance principles

The public interest governance principles applicable to all registered

providers:

I. Academic freedom: Academic staff at an English higher education provider have freedom

within the law:

 to question and test received wisdom; and

 to put forward new ideas and controversial or unpopular opinions

without placing themselves in jeopardy of losing their jobs or privileges they may have at

the provider.

II. Accountability: The provider operates openly, honestly, accountably and with integrity and

demonstrates the values appropriate to be recognised as an English higher education

provider.

III. Student engagement: The governing body ensures that all students have opportunities to

engage with the governance of the provider, and that this allows for a range of perspectives

to have influence.

IV. Academic governance: The governing body receives and tests assurance that academic

governance is adequate and effective through explicit protocols with the senate/academic

board (or equivalent).

V. Risk management: The provider operates comprehensive corporate risk management and

control arrangements (including for academic risk) to ensure the sustainability of the

provider’s operations, and its ability to continue to comply with all of its conditions of

registration.

VI. Value for money: The governing body ensures that there are adequate and effective

arrangements in place to provide transparency about value for money for all students and

(where a provider has access to the student support system or to grant funding) for

taxpayers.

VII. Freedom of speech: The governing body takes such steps as are reasonably practicable

to ensure that freedom of speech within the law is secured within the provider.

VIII. Governing body: The size, composition, diversity, skills mix, and terms of office of the

governing body is appropriate for the nature, scale and complexity of the provider.

IX. Fit and proper: Members of the governing body, those with senior management

responsibilities, and individuals exercising control or significant influence over the provider,

are fit and proper persons.

146

Additional public interest governance principles applicable to providers

authorised with DAPs:

X. Records: Where degree awarding powers are solely contained in the provider’s governing

documents, and no order either under section 76 of the Further and Higher Education Act

1992, or under HERA exists, the provisions setting out those powers must be retained and

may not be altered without the consent of the OfS25.

Additional public interest governance principles applicable to providers

in receipt of financial support from the OfS or from UKRI:

XI. Independent members of the governing body: There must be at least one external

member of the governing body who is independent of the provider, and whose term of office

is normally limited to a maximum of three terms of three years or two terms of four years. For

providers with large governing bodies, or more complex legal forms, additional independent

members may be appropriate

XII. Regularity, propriety and value for money: The governing body ensures that there are

adequate and effective arrangements in place to ensure public funds are managed

appropriately, in line with the conditions of grant and the principles of regularity, propriety and

value for money, and to protect the interests of taxpayers and other stakeholders. This also

applies to any funds passed to another entity for the provision of facilities or learning and

teaching, or for research to be undertaken.

Notes

Fit and proper persons

A fit and proper person:

 is of good character

 has the qualifications, competence, skills and experience that are necessary for their role;

 is able by reason of their health, after reasonable adjustments are made, to properly

perform the tasks of the office or position for which they are appointed

 has not been responsible for, been privy to, contributed to, or facilitated any serious

misconduct or mismanagement (whether unlawful or not) in their employment or in the

conduct of any entity with which they are or have been associated.

The following are indicators that a person may not be a fit and proper person:

25 This principle ensures that appropriate records are kept regarding degree awarding powers, where no

order exists. This is primarily applicable to providers that obtained their powers before 1992, and/or that

are incorporated via Royal Charter or a Private Act.

147

 disqualification from acting as a company director, or from acting as a charity trustee, as set

out in the Company Directors Disqualification Act 1986 or the Charities Act 2011

 conviction of a criminal offence anywhere in the world26

 subject of any adverse finding in civil proceedings, where relevant, including, but not limited

to bankruptcy or equivalent proceedings (in the last three years)

 subject of any adverse findings in any disciplinary proceedings by any regulatory authorities

or professional bodies

 involvement in any abuse of the tax systems

 involvement with any entity that has been refused registration to carry out a trade or has

had that registration terminated

 involvement in a business that has gone into insolvency, liquidation or administration while

the person has been connected with that organisation or within one year of that connection;

 dismissal from a position of trust or similar

 involvement with a higher education provider that has had its registration refused or

revoked by the OfS or has had similar action taken against it by another regulator (this

includes, but is not limited to, serving on a board/governing body, having voting rights,

being a significant shareholder/owner, serving in a senior position, etc.).

Regularity, propriety and value for money

For these purposes, the OfS takes regularity, propriety and value for money to mean:

 Regularity: compliance with the relevant legislation (including State Aid legislation) and

funds used only for the purpose for which they are given, and in compliance with any terms

and conditions attached.

 Propriety: meeting high standards of public conduct, including the relevant Parliamentary

expectations, especially transparency.

 Value for money: meeting the need for efficiency, economy, effectiveness and prudence in

the administration of public resources, to secure value for public money in relation to the

public grant funding received.

26 Based on reasonable enquiries by the provider in which individuals are asked to disclose all relevant

matters that occurred in the UK and/or in a foreign jurisdiction. The OfS would not expect individuals to

disclose matters that are ‘spent’ under the Rehabilitation of Offenders Act 1974, but they may do so if they

wish. Particular consideration will be given to offences of dishonesty, fraud, financial crime or an offence

under legislation relating to higher education, further education and charities, whether or not in the UK.

148

Annex C – Guidance on the criteria for the
authorisation for DAPs

Overarching criterion for the authorisation for DAPs

The overarching criterion for the authorisation for DAPs is:

For New DAPs An emerging self-critical, cohesive academic community with a clear
commitment to the assurance of standards supported by effective (in
prospect) quality systems

For Full DAPs A self-critical, cohesive academic community with a proven commitment to
the assurance of standards supported by effective quality systems

The underpinning criteria for the different types of DAPs authorisation are set out below. These
provide a framework to accommodate subject specific and level specific DAPs, without the need
for separate sets of criteria. Differentiation for the different types of powers will be achieved
through a tailored scrutiny process in which both the provider’s submission of evidence and the
scrutiny itself are focussed on the subject(s) or qualification level(s) for which powers are being
sought. Some criteria and evidence requirements, for example those relating to academic
governance, will apply in the same way regardless of the type of powers applied for. For other
criteria focussing on staff expertise and learning resources, a provider will only need to
demonstrate competence in the relevant subject(s) and level(s).

Underpinning criteria for taught DAPs

A: Academic governance

Criterion A1: Academic governance

A1.1 An organisation granted degree awarding powers has effective academic governance, with
clear and appropriate lines of accountability for its academic responsibilities.
A1.2 Academic governance, including all aspects of the control and oversight of its higher
education provision, is conducted in partnership with its students.
A1.3 Where an organisation granted degree awarding powers works with other organisations to
deliver learning opportunities, it ensures that its governance and management of such
opportunities is robust and effective and that decisions to work with other organisations are the
result of a strategic approach rather than opportunism.

Explanation

There must be sound academic governance and management structures with integrity in all
respects, so that there can be full public confidence in the integrity of the provider’s qualifications.
There should be appropriate safeguards to ensure that if the organisation decides to work with
other organisations, these arrangements do not jeopardise academic standards or the quality of
programmes. Such arrangements remain the ultimate responsibility of the organisation with degree
awarding powers which must ensure that its oversight is effective for all its provision.
Seeking to engage students as partners is an important part of the academic governance and
management of academic standards and quality, as is effective oversight of the information which
the organisation produces about its provision for all its stakeholders, especially prospective, current
and completed students

149

Evidence requirement

To assist in demonstrating that criterion A1 is met, the applicant organisation will be required to
provide evidence that:

a. Its higher education mission and strategic direction and associated policies are coherent,

published, understood and applied consistently.

b. Its academic policies support its higher education mission, aims and objectives.

c. There is clarity and differentiation of function and responsibility at all levels in the

organisation in relation to its academic governance structures and arrangements for

managing its higher education provision.

d. The function and responsibility of the senior academic authority is clearly articulated and

consistently applied.

e. There is appropriate depth and strength of academic leadership.

f. It develops, implements and communicates its policies and procedures in collaboration with

its staff and students and external stakeholders.

g. It will manage successfully the responsibilities that would be vested in it were it to be

granted degree awarding powers.

h. Students individually and collectively are engaged in the governance and management of

the organisation and its higher education provision, with students supported, to be able to

engage effectively.

i. Where the organisation works with, or proposes to work with, other organisations to deliver

learning opportunities, the arrangements are based on a strategic approach, informed by

the effective assessment of risk including the carrying out of due diligence. They are

defined in a written legal agreement and are subject to the same robust oversight and

governance as the rest of the organisation’s provision.

B: Academic Standards and Quality Assurance

Criterion B1 – Regulatory frameworks

B1.1 An organisation granted degree awarding powers has in place transparent and
comprehensive academic frameworks and regulations to govern how it awards academic credit
and qualifications.
B1.2 A degree awarding organisation maintains a definitive record of each programme and
qualification that it approves (and of subsequent changes to it) which constitutes the reference
point for delivery and assessment of the programme, its monitoring and review, and for the
provision of records of study to students and alumni.

Explanation

The security of the academic standards of qualifications depends in large measure on the
academic frameworks and regulations which govern their award. These can be expected to cover
a wide variety of topics ranging from the approval of degree schemes, the use or not of credit,
through to the conduct of student assessments and appeals against academic decisions.
Organisations that award degrees are required to have in place a comprehensive set of regulations
covering these matters. These academic frameworks and regulations are approved by the
organisation’s senior academic authority.

150

Evidence requirement

To assist in demonstrating that Criterion B1 is met, the applicant organisation will be required to
provide evidence that:

a. The academic frameworks and regulations governing its higher education provision

(covering, for example, student admissions, assessment, progression, award, appeals and

complaints) are appropriate to its current status and are implemented fully and consistently.

b. It has created, in readiness, one or more academic frameworks and regulations which will

be appropriate for the granting of its own higher education qualifications.

c. Definitive and up-to-date records of each qualification to be awarded and each programme

being offered by the organisation are being maintained. These records are used as the

basis for the delivery and assessment of each programme and there is evidence that

students and alumni are provided with records of study.

Criterion B2 – Academic standards

B2.1 An organisation granted degree awarding powers has clear and consistently applied
mechanisms for setting and maintaining the academic standards of its higher education
qualifications.
B2.2 Organisations with degree awarding powers are expected to demonstrate that they are able
to design and deliver courses and qualifications that meet the threshold academic standards
described in the Framework for Higher Education Qualifications (FHEQ). Organisations with
degree awarding powers are expected to demonstrate that the standards that they set and
maintain above the threshold are reliable over time and reasonably comparable to those set and
achieved by other UK degree awarding bodies.

Evidence requirement

To assist in demonstrating that criterion B2 is met, the applicant organisation will be required to
provide evidence that:

a. Its higher education qualifications are offered at levels that correspond to the relevant levels

of The Frameworks for Higher Education Qualifications of UK Degree Awarding Bodies.

b. The setting and maintaining of academic standards takes appropriate account of relevant

external points of reference and external and independent points of expertise, including

students.

c. Its programme approval arrangements are robust, applied consistently, and ensure that

academic standards are set at a level which meets the UK threshold standard for the

qualification and are in accordance with their own academic frameworks and regulations.

d. Credit and qualifications will be awarded only where the achievement of relevant learning

outcomes (module learning outcomes in the case of credit and programme outcomes in the

case of qualifications) has been demonstrated through assessment, and both the UK

threshold standards and the academic standards of the relevant degree awarding body

have been satisfied.

e. Its programme approval, monitoring and review arrangements are robust, applied

consistently and explicitly address whether the UK threshold academic standards are

achieved and whether the academic standards required by the individual degree awarding

body are being maintained.

151

f. In establishing, and then maintaining, threshold academic standards and comparability of

standards with other providers of equivalent level qualifications, it makes use of appropriate

external and independent expertise.

Criterion B3 Quality of the academic experience

B3.1 Organisations with degree awarding powers are expected to demonstrate that they are able
to design and deliver courses and qualifications that provide a high quality academic experience to
all students from all backgrounds, irrespective of their location, mode of study, academic subject,
protected characteristics, previous educational background or nationality. Learning opportunities
are consistently and rigorously quality assured.

Explanation

Organisations offering higher education awards are expected to consider carefully the purposes
and objectives of the programmes they are offering. They are also expected to design their
curricula, learning and teaching activities and associated resources, and assessment and
feedback, in a way that will give diligent students the best chance of achieving their purposes and
objectives and the threshold academic standards for the qualification being sought. Organisations
offering higher education qualifications must have the means of establishing for themselves that
their intentions are, in practice, being met.

Evidence requirement

To assist in demonstrating that Criterion B3 is met the applicant organisation will be required to
provide evidence that:

Design and approval of programmes
a. The organisation operates effective processes for the design, development and approval of

programmes.

b. Relevant staff are informed of, and provided with guidance and support on, these

procedures and their roles and responsibilities in relation to them.

c. Responsibility for approving new programme proposals is clearly assigned, including the

involvement of external expertise, where appropriate, and subsequent action is carefully

monitored.

d. Coherence of programmes with multiple elements or alternative pathways is secured and

maintained.

e. Close links are maintained between learning support services and the organisation’s

programme planning and approval arrangements.

Learning and teaching

a. The organisation articulates and implements a strategic approach to learning and teaching

which is consistent with its stated academic objectives.

b. The organisation maintains physical, virtual and social learning environments that are safe,

accessible and reliable for every student, promoting dignity, courtesy and respect in their

use.

c. Robust arrangements exist for ensuring that the learning opportunities provided to those of

its students that may be studying at a distance from the organisation are effective.

d. Every student is enabled to monitor their progress and further their academic development.

152

Assessment

a. The organisation operates valid and reliable processes of assessment, including for the

recognition of prior learning, which enable every student to demonstrate the extent to which

they have achieved the intended learning outcomes for the credit or qualification being

sought.

b. Staff and students engage in dialogue to promote a shared understanding of the basis on

which academic judgements are made.

c. Students are provided with opportunities to develop an understanding of, and the

necessary skills to demonstrate, good academic practice.

d. The organisation operates processes for preventing, identifying, investigating and

responding to unacceptable academic practice.

e. Processes for marking assessments and for moderating marks are clearly articulated and

consistently operated by those involved in the assessment process.

External examining
a. The organisation makes scrupulous use of external examiners including in the moderation

of assessment tasks and student assessed work.

b. The organisation gives full and serious consideration to the comments and

recommendations contained in external examiners’ reports and provides external

examiners with a considered and timely response to their comments and

recommendations.

Academic appeals and student complaints
a. The organisation has effective procedures for handling academic appeals and student

complaints about the quality of the academic experience; these procedures are fair,

accessible and timely, and enable enhancement;

b. Appropriate action is taken following an appeal or complaint.

C: Scholarship and the pedagogical effectiveness of staff

Criterion C1 – the role of academic and professional staff

C1.1 An organisation granted powers to award degrees assures itself that it has appropriate
numbers of staff to teach its students. Everyone involved in teaching or supporting student
learning, and in the assessment of student work, is appropriately qualified, supported and
developed to the level(s) and subject(s) of the qualifications being awarded.

Explanation

The capacity and competence of the staff who teach and who facilitate and assess learning are
central to the value of the education offered to students. Organisations awarding their own
qualifications have a crucial responsibility to ensure that every student has the chance to develop
as an independent learner, and the opportunity to demonstrate the extent to which they have
achieved the intended learning outcomes for the credit or qualification being sought.
Chances are maximised by effective teaching and the facilitation of learning undertaken by staff
with academic, professional and vocational expertise in line with the organisation’s curriculum
offer. This includes a responsibility for ensuring that staff maintain a professional understanding of
current developments in research and scholarship in their subject and, where applicable, keep in
touch with practice in their professions and for ensuring that structured opportunities for them to do

153

so are both readily available and widely taken up. It also means that teaching for degree-level
qualifications should reflect, in a careful, conscious and intellectually demanding manner, the latest
developments in the subject of study. Organisations also have a responsibility for making certain
that the assessment of their students is carried out in a professional, rigorous and consistent way.

Evidence requirement

To assist in demonstrating that criterion C1 is met, the applicant organisation will be required to
provide evidence that all staff involved in teaching or supporting student learning, and in the
assessment of student work have:

a. Relevant learning, teaching and assessment practices that are informed by reflection,

evaluation of professional practice, and subject-specific and educational scholarship.

b. Academic and (where applicable) professional expertise.

c. Active engagement with the pedagogic development of their discipline knowledge.

d. Understanding of current research and advanced scholarship in their discipline and that

such knowledge and understanding directly inform and enhance their teaching. Also active

engagement with research and/or advanced scholarship to a level commensurate with the

level and subject of the qualifications being offered.

e. Opportunities to engage in reflection and evaluation of their learning, teaching and

assessment practice.

f. Development opportunities aimed at enabling them to enhance their practice and

scholarship.

g. Opportunities to gain experience in curriculum development and assessment design and to

engage with the activities of other higher education providers for example through

becoming external examiners, validation panel members or external reviewers.

h. Expertise in providing feedback on assessment which is timely, constructive and

developmental.

i. Experience of curriculum development and assessment design.

j. Engagement with the activities of providers of higher education in other organisations

(through, for example, involvement as external examiners, validation panel members, or

external reviewers).

In addition, the applicant organisation will be required to provide evidence that:
a. It has made a rigorous assessment of the skills/expertise required to teach all students and

the appropriate staff/student ratios.

b. It has appropriate staff recruitment practices.

D: Environment for supporting students

Criterion D1 – Enabling student development and achievement

D1.1 Higher education providers have in place, monitor and evaluate arrangements and
resources which enable students to develop their academic, personal and professional potential.

154

Explanation

The teaching and learning infrastructure – all the facilities, digital resources and support activities
that are provided to maximise students’ chances of developing their potential and of obtaining the
qualification they are seeking – is a means to an end. Organisations that award their own
qualifications are expected to have mechanisms in place designed to support and develop
students beyond the arrangements for learning, teaching and assessment addressed in criterion
B3. These include the specialist support services such as counselling, disability and careers advice
and cover both the generic provision of services to a cohort of students and the targeted support
for individual students. It is part of an organisation’s strategic approach which embodies the
integration, coherence and internal cooperation between different areas of a provider, including for
example links between professional services, academic departments and student representative
bodies as well as with external organisations.

Evidence requirement

To assist in demonstrating that criterion D1 is met, the applicant organisation will be required to
provide evidence that:

a. The organisation takes a comprehensive strategic and operational approach to determine

and evaluate how it enables student development and achievement for its diverse body of

students.

b. Students are advised about, and inducted into, their study programmes in an effective way

and account is taken of different students’ choices and needs.

c. The effectiveness of student and staff advisory, support and counselling services is

monitored and any resource needs arising are considered.

d. Its administrative support systems enable it to monitor student progression and

performance accurately and provide timely, secure and accurate information to satisfy

academic and non-academic management information needs.

e. The organisation provides opportunities for all students to develop skills that enable their

academic, personal and professional progression, for example academic, employment and

future career management skills.

f. The organisation provides opportunities for all students to develop skills to make effective

use of the learning resources provided, including the safe and effective use of specialist

facilities, and the use of digital and virtual environments.

g. The organisation’s approach is guided by a commitment to equity.

E: Evaluation of performance

Criterion E1 An organisation granted degree awarding powers takes effective action to assess its
own performance, respond to identified weaknesses and develop further its strengths.

Explanation

An organisation that has powers to award its own qualifications must have in place the means of
critically reviewing its own performance, in particular in relation to standards and student
outcomes. It needs to know how it is doing in comparison with other similar organisations, and
have in place robust mechanisms for disseminating good practice. It must also be able to identify
limitations or deficiencies in its own activities and take timely and effective remedial action when
this is called for.

155

Evidence requirement

To assist in demonstrating that Criterion E is met the applicant organisation will be required to
provide evidence that:

a. Critical self-assessment is integral to the operation of its higher education provision and

that action is taken in response to matters raised through internal or external monitoring

and review.

b. Clear mechanisms exist for assigning and discharging action in relation to the scrutiny and

monitoring of its academic provision.

c. Ideas and expertise from within and outside the organisation (for example on programme

design and development, on teaching, and on student learning and assessment) are drawn

into its arrangements for programme design, approval, delivery and review.

Underpinning criteria for research DAPs

Where a provider has applied for research DAPs and either already holds Taught Degree
Awarding Powers (TDAPs), or is seeking TDAPs at the same time, the following criteria will apply
in addition to those set out above for taught awards.

Criterion F – Academic staff

F1 The organisation’s supervision of its research students, and the teaching it undertakes at
doctoral level, is underpinned by academic staff with high levels of knowledge, understanding and
experience of current research and advanced scholarship in their subjects of study.

Explanation

The creation and interpretation of knowledge which extends a discipline, usually through original
research, is a defining characteristic of the UK doctorate, and the award of research degrees
places a particular and substantial responsibility on an awarding body. Accordingly, the
organisation’s academic staff should command the respect and confidence of their academic peers
across the UK and international higher education sector, and be considered credible to deliver
research degree programmes. Organisations wishing to offer research degrees should have a
strong underpinning culture in place that actively encourages and supports creative, high quality
research and scholarship among its academic staff, and its doctoral and other research students.
Such a culture typically involves engagement with a range of discipline-based, professional
practitioner and research-active communities, and this ensures that research students should only
be accepted into an environment that provides support for doing and learning about research, and
where excellent research, recognised by the relevant subject community, is occurring.
Academic staff involved in the delivery of research degrees are expected to have knowledge,
understanding and experience of research and advanced scholarship that go well beyond
expectations for staff engaged in the delivery of taught degrees. Strength and depth in research
supervision capacity, research performance in authoritative external peer reviews, and
demonstrable involvement in research-related activities with other higher education providers or
comparable organisations engaged in research, are all factors to be taken into account in any
consideration of the merits of an application for research degree-awarding powers.

Evidence requirement

To assist in meeting criterion F1, the applicant organisation will be required to provide evidence
that:

a. Its policies and procedures relating to research, advanced scholarship, and research

degree programmes are appropriate, effective and reflect sector best practice, and are

156

understood and applied consistently, both by those involved in the delivery of research

degrees and, where appropriate, by the students involved.

b. It has a strong and sustainable research culture, which directly informs and enhances the

supervision and teaching of research degree students.

c. It has a critical mass of research staff and students, representing a viable and sustainable

research community.

d. It actively engages in discipline-based and broader based communities of researchers and

scholars external to the organisation, and takes steps to engage the public at large with the

research it undertakes.

e. It has established productive research-relevant links, formal or informal, with other higher

education and specialist research institutions through, for example, joint research activities.

f. It has a critical mass of research leaders, normally at professorial level, whose role is to

support the development of research and an effective research culture.

g. Staff involved in the delivery of research degree programmes, in a teaching and/or

supervisory capacity:

i. Are themselves active researchers who produce externally recognised outputs in

research and advanced scholarship.

ii. Are examiners of research degrees, appointed as internal examiners by the

awarding institution or as external examiners elsewhere.

iii. Command the respect and confidence of academic peers across the sector as

reflected, for example, in Research Excellence Framework (REF) outcomes, other

authoritative external reviews, awards of distinction, through research contracts

and/or funding, as invited/keynote speakers at national and international research

events and conferences, as members of national and international research

committees or bodies.

iv. Have current knowledge of developments within the higher education sector relating

to research and research degrees.

v. Have access to a systematic and effective approach to staff development and

appraisal that enables them to develop and enhance their knowledge of current

research and advanced scholarship.

The applicant organisation will also be required to provide an analysis of, and supporting
commentary relating to, the data it has used to satisfy itself that the staff involved with the delivery
of its research degree programmes have met the metric requirements outlined below. Data should
be provided for the three years immediately preceding the submission of an application for
research degree awarding powers. Applicant organisations should be aware that numeric criteria
contribute to a broader assessment of their capacity to assume the ‘particular and substantial
responsibility’ (criterion F1, explanation above) placed on organisations holding research degree
awarding powers and necessarily involves an evaluative dimension.
The applicant organisation will be required to provide evidence that:

a. A significant proportion (normally around a half as a minimum) of its academic staff are

active and recognised contributors to at least one organisation such as a subject

association, learned society or relevant professional body. Such contributions are expected

to involve some form of public output or outcome, broadly defined, demonstrating the

157

research-related impact of academic staff on their discipline or sphere of research activity

at a regional, national or international level;

b. A significant proportion (normally around a third as a minimum) of its academic staff have

recent (i.e. within the past three years) personal experience of research activity in other UK

or international higher education or specialist research institutions by, for example, acting

as external examiners for research degrees, serving as panel members for the validation or

review of research degree programmes, or contributing to collaborative research projects

with other organisations (other than as a doctoral student). An applicant organisation will be

required to demonstrate both that such activity has taken place, and that in the case of

collaborative research activity, the member of staff has made a personal contribution to the

research and that a tangible output has been or is in the process of being achieved.

c. A significant proportion (normally around a third as a minimum) of its academic staff can

demonstrate recent achievements (i.e. within the past three years) that are recognised by

the wider academic community to be of national and/or international standing (e.g. as

indicated by authoritative external peer reviews). It is expected that the evidence will largely

relate to work undertaken within the applicant organisation rather than in other HEIs.

Criterion G – National guidance

G1 The organisation satisfies relevant national guidance relating to the award of research
degrees.

Evidence requirement

To assist in meeting criterion G1, the applicant organisation will be required to demonstrate that it
meets fully and will continue to meet, the expectations of:

a. The Qualifications Frameworks in relation to the levels of its research degree programmes.

b. Research degree management frameworks issued by relevant research councils, funding

bodies and professional/statutory bodies, which might include Conditions of Research

Council Training Grants issued by Research Councils UK and Statement of Expectations

for Postgraduate Training issued by Research Councils UK and other training funders.

Criterion H – Minimum number of doctoral degree conferrals

H1 The applicant organisation has achieved more than 30 doctoral degree conferrals27,
awarded through partnerships with UK awarding bodies.

H2 In addition, the applicant organisation will need to demonstrate that:

a. The majority of conferred doctoral degrees have been achieved by students who are not

also academic staff of the organisation.

b. Its completion rates meet sector norms.

27 Includes professional doctorates.

158

Glossary

Accelerated degree

A qualification at level 6 of the Framework for Higher Education Qualifications where the
number of academic years to be completed is at least one fewer than would normally be the case
for that course. A variety of terms is in use for degree qualifications which appear to be
accelerated, including ‘fast-track’, ‘two-year’, ‘compressed’, ‘time-compressed’, ‘condensed’ and
‘intensive’.

Access and participation plan

A plan produced by a provider in the Approved (fee cap) category of the Register. The plan sets
out how the provider will sustain or improve access to its provision for students from disadvantaged
and underrepresented groups in higher education, and promote success for those students
including retention, attainment and employability. Plans must be approved by the Director for Fair
Access and Participation.

Access and participation statement

A statement published by a provider in the Approved category of the Register that sets out the
provider’s commitment to access and participation in higher education.

Alternative provider(s) (APs)

A provider of higher education courses which does not receive direct annual public funding from
OfS or higher education funding bodies in the devolved administrations and is not a further
education college.

Approved

Registration category for providers that wish their students to be able to access the student support
system and do not want to be eligible for OfS grant funding and/or to have fee cap obligations.

Approved (fee cap)

Registration category for providers that want to be eligible for OfS grant funding in return for a fee
cap and, where charging the higher fee amount, an access and participation plan.

Baseline requirements (and relationship with conditions)

Expressed in conditions of registration that seek to deliver the OfS’s four primary regulatory
objectives, as set out in Part I. Except where they refer to access and participation, they are
expressed as outcomes, setting out the minimum level a provider must achieve and demonstrate in
order to be registered. All are general ongoing conditions of registration, some are also initial
conditions of registration which must be satisfied during application to the register.

Competition and Markets Authority (CMA)

The CMA is responsible for promoting competition for the benefit of consumers. Its aim is to make
markets, including higher education, work well for consumers, businesses and the economy.

Conditions (ongoing, initial, specific)

‘Conditions’ and ‘conditions of registration’ are general terms used to mean all types of condition
that a provider must satisfy in order to be registered. They include:

 initial conditions of registration, which a provider must satisfy as part of its application to join

the Register

 general ongoing conditions of registration, which a provider must satisfy after it has joined

the Register in order to maintain its registered status

159

 specific conditions of registration, which are additional conditions imposed by the OfS on a

particular provider to mitigate or manage specific risks or weaknesses that it has identified.

Data

Facts and figures, both quantitative and qualitative, which can be collected, processed and
analysed in order to generate additional information. References to information can be taken to
include data as one source of information.

Degree awarding powers (DAPs)

In England degrees must be awarded by a body with degree awarding powers (DAPs). There are
three types of degree awarding powers:

 Foundation degree awarding powers

 Taught degree awarding powers

 Research degree awarding powers.

Delivery provider

In the context of a subcontractual arrangement, the provider that delivers higher education
provision to students on behalf of another higher education provider (the lead provider). The lead
provider remains responsible for the students.

Deregistration

Removal from the OfS’s Register.

Designated data body (DDB)

A body that performs the duties set out in sections 64 and 65 of HERA, including data collection,
data processing, data storage, data publication and provision. The DDB is designated by the
Secretary of State following consultation and a recommendation from the OfS.

Designated quality body (DQB)

A body that carries out the functions set out in sections 23 and 46 of HERA. The DQB is
designated by the Secretary of State following consultation and a recommendation from the OfS.

Director for Fair Access and Participation (DFAP)

The Director for Fair Access and Participation’s role is to ensure that higher education providers
are doing all they can to support underrepresented groups, from widening access, to monitoring
retention, attainment and progression from higher education. The DFAP is a member of the OfS
board.

Efficiency studies

Efficiency studies are intended to improve the economy, efficiency and effectiveness in the
management of a registered provider. Their findings may also inform the OfS’s assessment of risk
for that provider. They are intended to ensure that providers are delivering value for money for
students and taxpayers, recognising the very significant investment both of these groups make in
higher education.

Electoral registration of students

Entering students on a register of electors maintained by an electoral registration officer in England
(as appointed under section 8(2) of the Representation of the People Act 1983).

160

Embedded college

A provider, usually part of a network, operating within or near to the main premises of an HE provider, in
partnership or as part of a joint venture, usually delivering pathway courses which prepare students for
entry to higher education programmes at that HE provider, or integrated higher education programmes
which students complete at that HE provider.

Enhanced monitoring

Additional data/information required by the OfS from a provider, or an investigation of specific
concerns where a provider is at risk of breaching one or more ongoing condition of registration.

Entry and search

The OfS may, in exceptional circumstances, use its powers of entry and search to investigate
suspected serious breaches of a provider’s ongoing conditions of registration, relating to its OfS
funding or student support funding.

Equality of opportunity

Equality of opportunity for students from all backgrounds to benefit from access to and participation
in the higher education provided by English higher education providers.

Exempt charity

A higher education institution established in England with charitable purposes which is exempt
from registration with the Charity Commission for England and Wales and subject to oversight by a
principal regulator on behalf of the Charity Commission.

Exit the market, see Market exit

Fee limit

An upper limit on the tuition fees which a provider in the Approved (fee cap) category of the
Register may charge, as prescribed in regulations.

Fit and proper person

A fit and proper person: (a) is of good character, (b) has the qualifications, competence, skills and
experience which are necessary for their role (c) is able by reason of their health, after reasonable
adjustments are made, to perform properly the tasks of the office or position for which they are
appointed and (d) has not been responsible for, been privy to, contributed to or facilitated any
serious misconduct or mismanagement (whether unlawful or not) in their employment or in the
conduct of any entity with which they are of have been associated.

Framework of Higher Education Qualifications (FHEQ)

Sets out the levels of higher education qualifications, and is illustrated by typical qualifications for
that level, for example Higher National Certificates, graduate diplomas, bachelor degrees. Each
level includes a descriptor that sets out the generic outcomes and attributes expected for the
award of qualifications at that level.

Franchising, see Subcontractual arrangement

General ongoing conditions of registration, see Ongoing conditions of registration

Governing body

Persons responsible for the management of the provider. As defined in section 85 of HERA, this
will be any board of governors of the institution or any equivalent controlling body, for example the
board of a company, the trustees of a charity, etc.

161

Governing documents

Documents adopted, or that should have been adopted, by the provider that describe any of the
provider’s objectives or values, its powers, who has a role in decision making within the provider,
how the provider takes decisions about how to exercise its functions or how it monitors their
exercise. This test will be broadly rather than narrowly applied. Where a document in part deals
with any such matters, and in part with other matters, the whole of the document is a ‘governing
document’.

Higher education

As defined in Schedule 6 of the Education Reform Act 1988.

Higher education provider

An organisation that delivers higher education, as defined in Schedule 6 of the Education Reform
Act 1988. A provider can be a body with degree awarding powers or deliver higher education on
behalf of another awarding body. Unless stated otherwise, in this document ‘provider’ or ‘higher
education provider’ refers to a registered higher education provider, as defined in section 83 in
HERA.

Information

Includes data, along with additional intelligence, evidence and knowledge.

Initial conditions of registration

The conditions a provider must satisfy as part of its application to join the Register. For more
information, see conditions of registration.

Intervention

Action by the OfS (including the possibility of imposing sanctions) to address either a breach of
conditions of registration by a provider, or an increased risk of a provider breaching its conditions.

Lead indicators

Indicators constructed from data and information flows, in as near real time as possible, that allow
the OfS to anticipate future events.

Lead provider

In the context of a subcontractual arrangement, the lead provider allows another provider, the
delivery provider to deliver all, or part, of a programme that is designed, approved and owned by
the lead provider. The lead provider retains overall control of the programme’s content, delivery,
assessment and quality assurance arrangements.

Market entry

A provider starting to deliver higher education and seeking registration with the OfS.

Market exit

A provider ceasing to deliver higher education courses. A provider might exit the market
deliberately (for example, for strategic reasons) or for other reasons (for example, because of a
loss of registration, or financial failure).

Monetary penalties

The OfS may decide to impose a monetary penalty where a provider has breached one or more
ongoing conditions or registration.

162

New provider

A provider that at the point of applying to join the OfS’s Register has not previously been regulated
by HEFCE or DfE.

Office of the Independent Adjudicator (OIA)

The OIA’s role is to review individual and group complaints by students against higher education
providers, after internal processes have been exhausted, and to promote good practice in handling
complaints and appeals.

Ongoing conditions of registration

Conditions of registration that a provider must meet after it has joined the Register in order to
maintain its registered status. For more information, see conditions of registration

Powers of Entry and Search see Entry and Search

Principal regulator

A higher education institution established in England with charitable purposes which is exempt
from registration with by the Charity Commission for England and Wales is subject to oversight by
a principal regulator on behalf of the Charity Commission. The OfS undertakes this duty to promote
compliance with charity law by these providers.

Provider

An English higher education provider as defined in section 83 of HERA. A provider can be a body
with degree awarding powers or deliver higher education on behalf of another awarding body.

Public interest governance principles

Section 14(2) of HERA makes provision for the OfS to determine and publish a list of principles
applicable to the governance of English higher education providers.

Quality assessment

A collective term used to refer to arrangements for ensuring higher education providers meet
baseline expectations for academic quality and standards.

Regulatory risk

The risk of the registered provider failing to comply with regulation by the OfS.

Reportable event

An event that requires a provider to notify OfS of material decisions/changes, such as a change in
control or borrowing above a certain level.

Risk monitoring

The process by which the OfS will identify an increased risk that a provider will breach one or more
of its conditions of registration and, if necessary, respond to it, in a proportionate manner. It will
take two forms: (a) general monitoring, applied to all providers; and (b) enhanced
monitoring/engagement for individual providers where an increased risk has been identified or
where there is a suspected/actual breach of conditions.

Sanction

The OfS may impose a monetary penalty on, or suspend or deregister, a registered higher
education provider where it appears that there is or has been a breach of a provider’s ongoing
conditions of registration.

163

Specific conditions of registration

The OfS may decide to impose a specific ongoing condition where it considers that a provider
presents a specific risk that is not addressed by a general ongoing condition; to mitigate an
increased risk that a provider may breach an ongoing condition of registration; or to prevent or
remedy a breach. The specific ongoing condition will be targeted to mitigate the specific risk that is
posed and will be focused on actions or activities by the provider that the OfS may require, or
prohibit, to ensure that the provider is able to satisfy its ongoing conditions of registration.

Standards

The standards set by bodies with degree awarding powers for their courses, programmes and
modules and expected to be achieved in order for an award to be made.

Student consumer rights

As set out in the CMA’s guidance ‘UK higher education providers – advice on consumer protection law‘

there are three areas where providers have obligations to students under consumer protection law:
information, which must be clear, accurate and timely; terms and conditions of contracts, which
must be fair and transparent; organisational complaint handling processes and practices, which
must be accessible, clear and fair.

Student Panel

A panel of students and student representatives that assists the OfS to ensure that students’
perspectives are taken into account in all OfS activity.

Student protection plan

A plan outlining the actions a provider will take to minimise the impact of any risks to its students’
continuation of study. The plan includes examples of events that might trigger action by the
provider, such as the closure of a course, campus or location, the discontinuation of a discipline or
market exit. This document must be approved by the OfS, and be readily available to current and
potential students.

Student support

The government provides financial support for tuition fees and living costs for eligible students who
live permanently in England and students from the European Union, who are studying eligible
courses in England.

Student transfer

The movement of students between courses and/or providers.

Subcontractual arrangement

A relationship, based on a formal contract, in which a body with degree awarding powers (the
lead provider) allows another provider (the delivery provider) to deliver all, or part, of a
programme which has been designed, approved and owned by the degree awarding body. The
lead provider or subcontracting provider retains overall control of the programme’s content,
delivery, assessment and quality assurance arrangements. Sometimes described as a franchise
arrangement.

Suspension

The OfS may decide to suspend a provider’s registration, in whole or in part, where the provider
has breached its ongoing conditions of regulation and action needs to be taken to immediately
reduce the impact of this on students or the taxpayer.

https://www.gov.uk/government/collections/higher-education-consumer-law-advice-for-providers-and-students

164

Teach out

Teach out may occur when a provider decides to discontinue provision in the longer term, but
continues to teach existing students until their course is complete. It may also occur when the OfS
deregisters a provider and allows the provider’s existing students to complete their course while
continuing to access student support because it is in the students’ interest to do so. Teach out
may be one of the measures identified by a provider in its student protection plan.

Teaching Excellence and Student Outcomes Framework (TEF)

A scheme for recognising excellent teaching, in addition to existing national quality requirements
for providers. It provides information to help prospective students choose where to study.

Terms and conditions of funding

Also referred to as ‘terms and conditions of grant’ or ‘terms and conditions associated with OfS
and/or UKRI funding’. Terms and conditions attached to any funding given to providers by the OfS
or UKRI under sections 39, 40 and 93 of the Higher Education and Research Act 2017. For
example, grant funding for a particular purpose, such as a research project or a strategic
development.

Tier 4

The UK operates a points-based immigration system underpinned by the principle of visa
sponsorship. Tier 4 is the immigration category in which a student from outside the European
Economic Area (or Switzerland) may be issued a visa to study in the UK.

UK Quality Code for Higher Education

The UK Quality Code for higher education sets out the expectations that all providers of higher
education in the United Kingdom are required to meet in order for students to have a high quality
learning experience.

UK Research and Innovation (UKRI)

A public body incorporating the seven Research Councils, Innovate UK, and the research and
knowledge exchange functions of the Higher Education Funding Council for England (HEFCE).

University title (UT)

The word ‘university’ is a protected term, and not all higher education providers are universities.
Those providers that wish to use the word in their title must apply for it and meet certain criteria,
including holding degree awarding powers.

Value for money

Meeting the need for efficiency, economy, effectiveness and prudence in the administration and
expenditure of financial resources.

Validation arrangement

A validated course is a module or programme which a degree awarding body approves to
contribute, or lead, to one of its awards. The validated course is delivered by the provider that
designed it and students on the course normally have a direct contractual relationship with that
provider and not the validating provider. The validating provider remains responsible for the
academic standards of the award granted in its name.

165

