

Cultivating Fairness on Campus

visit the
UBC
ombuds
office

Independent. Confidential. Impartial.

The Office of the Ombudsperson for Students is an independent, confidential and impartial resource to ensure students are treated fairly.

WE CAN:

- **Identify and explain** relevant UBC policies and procedures
- **Explore options** on how best to proceed and make effective referrals
- **Provide guidance** to help plan strategies
- **Clarify goals** and promote problem-solving
- **Empower students** to deal directly and effectively with their concerns
- **Facilitate** discussions and use informal channels to seek resolution
- Give sound, practical **advice**
- **Listen** and provide an objective perspective

www.ombudsoffice.ubc.ca