[image: image1.jpg]ROYAL
HOLLOWAY

ACADEMIC VISITOR GUIDELINES

1. DEFINITION

1.1 Academic Visitors are individuals who would normally hold appointments at other Universities or equivalent institutions and who would be involved in research (NB any applicants who are postgraduate students rather than academic visitors should be passed to Registry).

2. CATEGORIES OF ACADEMIC VISITORS

2.1 Category 1:
Those individuals who wish to spend time located at the College whilst carrying out their
own individual research.
Category 2:
Those individuals who are sponsored by an award from their own country or from the British Council or similar. In some cases, the basis for the award is that they are required to work with a named individual in the department. These visitors will normally require contact time with the named member of staff in terms of supervision and advice and will possibly sit in on some classes. Heads of Departments should seek advice from Human Resources for category 2 Academic Visitors as a sponsored researcher visa may be required.

Category 3:
Those individuals who wish to spend time in a department collaborating in a research project with an individual member of staff or a research group.

3. CRITERIA FOR ADMISSION AS AN ACADEMIC VISITOR
3.1 There is a list defining the different Academic and Honorary Titles and which sets out the varied criteria for Academic Visitors to the College. A copy of the list is available on the HR website at: http://www.rhul.ac.uk/iquad/collegepolicies/documents/pdf/humanresources/descriptionacademicandhonorarytitles.pdf. If the person in question is very senior or particularly distinguished, it may be appropriate to consider the award of an honorary title.

3.2 The application for admission as an Academic Visitor must be supported by the Head of Department.

3.3 The applicant must have adequate funds to meet all expenses for the duration of their visit to the College.

3.4 The minimum period of the visit must be one month and no longer than a year. Departments must keep a record in a visitors’ book of the details of any academic visitors to the department whose visit is for less than one month.
3.5 The Academic Visitors will need to obtain an Academic Technology Approval Scheme (ATAS) certificate before they can commence their research and enter the facilities at the College. Further information about ATAS can be found here - www.gov.uk/guidance/academic-technology-approval-scheme
3.6 Academic Visitors are required to find their own accommodation.

4. ADMISSIONS PROCEDURE

4.1 Academic Visitors should apply directly to the Department and should normally provide a curriculum vita together with a statement of their intended research. Those applicants who can be described under category 1 or 2 should also be asked to provide further details such as names of referees and, where appropriate, details of funding support. Heads of Departments should ensure that they are satisfied with the status of the applicant before completing the Academic Visitor Form.

4.2 The completed Academic Visitor Form should be emailed to the Executive Assistant to the Director of Human Resources Department. A letter will then be issues confirming the official status of the applicant as an Academic Visitor to the College. This letter will be sent care of the Head of Department.
4.3 Human Resources will also add the Academic Visitor to the staff system so that IT are able to set up an IT account for them. The end date will be added to the system and the visitor’s IT account will expire shortly afterwards.

5. FINANCIAL ARRANGEMENTS
5.1 Academic Visitors are expected to make a financial contribution towards overheads (minimum £100 per calendar month), commensurate with the facilities and consumables to be used by the Academic Visitor. Fifty per cent of this contribution will normally be credited to the host institution.

5.2 If the Academic Visitor is working on research for any of the Research Councils, Government Bodies, NHS Trusts, Charities and EU Commission then the VAT treatment for overhead fees and accommodation costs will be exempt for VAT. The exception to this is if the visitor is a Research Fellow in which case standard rated VAT should be applied regardless of the purpose of the visit. If the academic visitor is working on anything else not mentioned above then standard rated VAT should be added to the bench fees and accommodation costs.

5.3 Academic Visitors should not normally undertake any paid employment for the College during the duration of their visit. In addition, paid employment would likely impact upon any academic visitor visa held and so advice should be sought from the Human Resources Department.

Academic Visitor Form – updated May 2021

