Queen’s Register of Support Providers

Places to Work with Your Students
Although you should not work together in each other’s homes, you may meet with your students in neutral areas such as:
· Study rooms in the McClay Library

· Other University libraries

· Public libraries
· Students’ Union
· Cafés, leisure centres etc

· Peter Froggatt Centre
· Foyer of the Student Guidance Centre (SGC)
· Meeting rooms in the SGC

· Elmwood Learning & Teaching Centre

Please note that as a Support Provider, it is your responsibility to book rooms. Experience has shown that this approach works best because due to the nature of their disabilities, some students find it challenging to make the appropriate arrangements themselves.
Allocation of Rooms in the Student Guidance Centre
Support Providers may book rooms in the SGC one business day ahead of when needed, and each room for a maximum of two hours. Due to the pressure on rooms, the offices on the 1st floor of the SGC are prioritised for staff members. However, you may use any available tables/chairs in the SGC foyer/SGC Hub if your student is comfortable with this arrangement. The University has also set aside Room 15 specifically for use by Support Providers. If free, this room will be allocated to you first. Thereafter, you will be given a room on the 2nd floor and if nothing is available there, you will be offered a room on the 1st floor if one is free. Room 15 is equipped with a PC capable of running Novell which will allow students to log in to their Queen’s accounts. Room 14 has a workstation-only PC with internet access and the Microsoft Office suite. If you and your student wish to use this computer, your student will need a memory stick for saving their work onto. Memory sticks are available from the Information Desk for a £1 donation to the Queen’s Annual Fund.
Booking a Room in the Student Guidance Centre
The Student Guidance Centre is open from 9 am to 5 pm, Monday to Friday. If you would like to book a room in the SGC, please either telephone Julie Robinson or Maria Camarena-Polache on 028 9097 3610 or preferably, send an email to them at nmhregister@qub.ac.uk with your request. If you wish to call Julie/Maria, a telephone is available for use at the SGC Information Desk ‘phone point just beside the Support Provider post box. For transparency purposes, please provide Julie/Maria with the names of the students you are working with and the times. Room 15 may be booked up to five working days in advance of your appointment. If Room 15 is not available, you will be required to contact Julie/Maria within one business day ahead of when a room is needed. For example, if you were to call at 4 pm on Monday, the latest you would be able to book a room for the next day would be 4 pm on Tuesday. Rooms are more likely to be free over lunch times, between 1pm and 2pm. Meeting Rooms12, 18 and Conference Room 2 will not normally be available to Support Providers.

Booking Confirmations

As the room booking system for rooms in the SGC has now moved over to the central room booking system, all bookings must now go through Queen’s Online (QOL). Please just be aware that there will therefore be a delay (of between 1 to 6+ hours) in the confirmation of your booking. This is because all bookings must now be made and confirmed centrally. Once your booking is confirmed, it is conveyed to the SGC contact person who then confirms the booking with Julie. It is only at that point that Julie will be able to definitely confirm the room booking with you. Because of the inherent delays with this new system, it is recommended that, in the absence of prior confirmation, and unless advised otherwise, you proceed with the room you are expecting to use.
If you have booked a room in the SGC, please arrange to meet with your student in the foyer of SGC as opposed to in room itself. Some students, particularly those with dyslexia, may find it rather distressing and challenging trying to locate the correct room.
Room Usage

· Please remember that rooms in the SGC should not be used if they have not been booked. As most of the staff in the SGC share open plan office space, the pressure on rooms is enormous. If a student cancels with you, please let Julie Robinson know as soon as possible. If Julie/Maria is unavailable, alert the Information Desk staff so that your room becomes available again for booking.

· Remember to use the sliding notice on the door (where available) of the room to indicate that it is ‘In Use’. When you have finished, please slide this back to indicate that the room is ‘Free’ and therefore available again.
· Make sure that the room is left neat and tidy.
· The rooms in the SGC should not be used for taking a break in or catching up with your paperwork. There is plenty of space in the foyer where you can relax and tables where you can work at.
· Please do not eat food in the meeting rooms. In case of accidental spillages, ensure that you use cups/bottles with lids and keep drinks away from the computer/keyboard.
· Bins and recycling bins are available around the SGC foyer for depositing your rubbish in.

· If a student finds that the room booked is unsuitable for them for reasons relating to their disability(ies), please let the Register know and we will endeavour to source another room for you if possible.

· If it is approaching 5 pm and you are the last one to use a room, please ensure that all electrical equipment is switched off, the lights are turned off and any open windows are shut.
· As the Student Guidance Centre closes at 5pm sharp, please ensure that you finish with your student before this time.
· Any room-related issues or problems should be reported to the SGC Information Desk in the first instance. However, as the Information Desk can be extremely busy, this will not always be seen as a priority. Information Assistants are not responsible for fixing PCs or providing IT support but they will alert the appropriate staff to ensure that the issues are addressed within the quickest possible time frame.
· Support Providers are not permitted in the back office area of the Information Desk – this is for University staff only.

· The Information Desk does not provide printing or photocopying facilities. Support Providers must do and pay for their own photocopying and you will have been provided with a card with initial complementary credit with which to do any copying.
· Please remember that you do not have to use the rooms in the SGC for working with your students. You are free to work wherever you prefer, as long as you are not meeting in each other’s homes.

Booking a Room in the Peter Froggatt Centre and Other University Buildings
Rooms in the Peter Froggatt Centre (PFC), and other University Buildings are also available for ad hoc bookings. If you would like to use one of the smaller rooms in the PFC, contact Julie in the normal manner. Julie/Maria will check the QOL system for suitable available rooms and will make the booking for you. Again however, please be aware that there will be a delay with the confirmation of your booking. As per the above guidelines, please ensure that you leave the room as you found it.
How to Book a Room in the Libraries
Group Study Rooms
The McClay Libray has 21 group study rooms available to students, two of which may be booked by Support Providers for use with their students. Block bookings for the entire semester may be secured by contacting Sally Bridge, Information Services Disability Co-ordinator, at s.bridge@qub.ac.uk. The following conditions apply for booking these rooms:
· Bookings should be made at least 48 hours before the first session is required.
· No more than 3 hours per day per Support Provider is permitted.
· Bookings may only be made to start on the hour.
· You should occupy the group study room that you have booked within 10 minutes of the start of the booking period or the room will be freed up for others to use.

· If you are unable to use the room on a particular week, please contact Sally Bridge to request a cancellation so that other students have an opportunity to use the room.

For one-off sessions, any of the 21 group study rooms in the McClay Library may be booked for use. However, these bookings must be made by your students via Queen’s Online (QOL) using an online booking form accessed from the ‘Services’ section. These study rooms may be booked in this way for periods of between one and three hours, for use on the same day or the following day.

Whilst working in the McClay Library please observe the Library Study Environment Policy on noise and food:
· The Library is divided into ‘Whisper’ and ‘Silent Study’ zones. The location of these zones is well signposted and leaflets showing the location of the zones are available throughout the building. Mobile phones should routinely be set to silent and used only in stairwells.
· Whilst drinks with secure lids (both hot and cold) are allowed in any area of the library (with the exception of the Special Collections Reading Room), food should only be eaten in the student lounge area of the ground floor.
Alternatively there are study rooms available in the Biomedical Library, Medical Biology Centre, Lisburn Road (one group study room) and the Medical Library, Royal Victoria Hospital (two very quiet study rooms). These may be booked by contacting the libraries directly on 028 9063 2500 (Medical Library) or 028 9097 2710 (Biomedical Library). There are also 11 study areas with computer work stations available in the Elmwood Learning and Teaching Centre. Located next door to the Students’ Union on Elmwood Avenue, the Centre is open Monday to Thursday, 9 am to 9.30 pm and from 9 am to 4.30 pm on Friday.
Library Passes
To gain entry to the McClay Library, please contact Queen’s Register of Support Providers about obtaining a Support Provider Library Pass. Please note that passes for the McClay Library can only be issued to Support Providers currently working with students in a Tutor/Library Assistant/Campus Assistant capacity who, as part of their support role(s), require access to the McClay Library facilities.

Your pass will be arranged by the Library and will be posted out to your home address. You will need to bring your pass with you each time you wish to obtain admission to the Library. Please remember to wear your lanyard at all times so that you are readily identifiable to Library staff. Tuck your library pass into the back of the clear plastic holder for your Support Provider identity card so that you do not forget it - without your pass, you may be refused admission. Please note that passes are not required for the Biomedical Library in the MBC.

Assistive Technology

Most PCs in the Student Computing Centres and the McClay Library will be equipped with the usual assistive software ie ZoomText, Inspiration, Jaws and Read & Write Gold. Should your student need to use a piece of assistive technology such as ZoomText or Read and Write Gold, it is important that you are familiar with the software so that you may assist the student effectively. Please contact Queen’s Register of Support Providers to arrange training or to ask for advice (see below).
Queries

If you have any other queries, please do not hesitate to contact us at:
Queen’s Register of Support Providers
Disability Services

Student Guidance Centre
Queen’s University Belfast, BT7 1NN
Tel: 028 9097 3610 / 028 9097 2727
Email: nmhregister@qub.ac.uk
Web: www.qub.ac.uk/directorates/sgc/disability/SupportProviders/
PAGE
2

