

2018 No. 9

HIGHER AND FURTHER EDUCATION

The Education (Listed Bodies) Order (Northern Ireland) 2018

Made - - - - *11th January 2018*

Coming into operation- - *11th January 2018*

The Department for the Economy, in exercise of the powers conferred by Article 5(2) of the Education (Unrecognised Degrees) (Northern Ireland) Order 1988(a), and now vested in it(b) makes the following Order:

Citation and commencement

1. This Order may be cited as the Education (Listed Bodies) Order (Northern Ireland) 2018 and shall come into operation on 11th January 2018.

Listed Bodies

2. The bodies listed in the Schedule appear to the Department to fall, for the time being, within Article 5(3) of the Education (Unrecognised Degrees) (Northern Ireland) Order 1988.

Revocation

3. The Education (Listed Bodies) Order (Northern Ireland) 2004(c), the Education (Listed Bodies (Amendment) (Northern Ireland) Order 2005(d) and the Education (Listed Bodies) (Amendment) (No. 2) Order (Northern Ireland) 2005(e) are revoked.

Sealed with the Official Seal of the Department for the Economy on 11th January 2018


Trevor Cooper
A senior officer of the
Department for the Economy

(a) S.I. 1988/1989 (N.I. 22)
(b) See S.R. 1999 No. 481, Article 5(b) and Schedule 3 Part II, which transferred the functions from the Department of Education to the Department of Higher and Further Education, Training and Employment, which was renamed the Department for Employment and Learning, "DEL", by Section 1 of 2001 c. 15 (N.I.). See S.R. 2016 No. 76, Article 6(1)(c) which transferred the functions from DEL to the Department for the Economy.
(c) S.R. 2004 No. 480, as amended by S.R. 2005 No. 379 and S.R. 2005 No. 521
(d) S.R. 2005 No. 379
(e) S.R. 2005 No. 521

PART 1

BODIES PROVIDING COURSES IN PREPARATION FOR A DEGREE

SECTION 1

Generally

Abingdon and Witney College
Academy of Contemporary Music, The
Academy of Live and Recorded Arts
Academy of Music and Sound
Access to Music Ltd
Accrington and Rossendale College
Action on Addiction Centre for Addiction Treatment Studies (CATS)
Active Learning (formerly the Oxford and Cherwell Valley College Group)
Air Warfare Centre (AWC), RAF Waddington
Airways Aviation
AiTS UK
All Nations Christian College
All Saints Centre for Mission and Ministry (formerly Southern North-West Training Partnership)
Alton College
Amersham and Wycombe College
Amity Global Education Ltd
Animal Health Trust
Architectural Association School of Architecture
Argyll College
Armagh Observatory
Arts Education School London
Asante Academy of Chinese Medicine
Ashton Sixth Form College
Askham Bryan College
Association of Chartered Certified Accountants
Aylesbury College
Ayrshire College
Babraham Institute, The

Backstage Academy
Barking and Dagenham College
Barnet & Southgate College
Barnfield College
Barnsley College
Basingstoke College of Technology
Bath Centre for Psychotherapy and Counselling
Bath College
BBC Academy
Bedford College
Belfast Bible College
Belfast Metropolitan College
Berkshire College of Agriculture (BCA)
Berkshire Healthcare NHS Foundation Trust
Berne Institute
Best Practice Network
BIMM Ltd (British and Irish Modern Music Institute)
Birmingham Metropolitan College
Birmingham Trust for Psychoanalytical Psychotherapy
Bishop Auckland College
Bishop Burton College
Blackburn College
Blake Hall College
Bolton College
Bolton Wanderers Football Club
Borders College
Boston College
Bournemouth and Poole College
Bracknell and Wokingham College
Bradford College
Bridgend College of Further Education
Bridgend College of Technology
Bridgwater & Taunton College
Bristol Baptist College
Bristol Old Vic Theatre School (Conservatoire for Dance and Drama)

BRIT School, The
Britannia Royal Naval College, Dartmouth
British Antarctic Survey
British Association for Adoption and Fostering
British Broadcasting Corporation (BBC)
British College of Osteopathic Medicine
British Institute of Technology
Brooklands College
Brooksby Melton College (BMC)
Bulmer Foundation, The
Building Crafts College
Burnley College
Burton and South Derbyshire College
Bury College
Calderdale College
Cambridge Crystallographic Data Centre
Cambridge Regional College
Cambridge School of Visual and Performing Arts
Cambridge Theological Federation
Camphill Rudolf Steiner Schools Ltd (Camphill School Aberdeen)
Cardiff and Vale College / Coleg Caerdydd a'r Fro
Carlisle College
Carshalton College
Caspari Foundation for Educational Therapy
Central and North West London NHS Foundation Trust (CNWL)
Central Bedfordshire College
Central College Nottingham
Central Film School London
Central Law Training (CLT) Scotland
Central Manchester University Hospitals NHS Foundation Trust
Central School of Ballet (Conservatoire for Dance and Drama)
Centre for Alternative Technology Charity Ltd
Centre for Counselling and Psychotherapy Education
Centre for Homeopathic Education
Centre for Nutrition Education and Lifestyle Management

Centre for Psychotherapy
Centre for Research in Early Childhood
Centre for Sustainability & Environmental Management
Centre for Teaching in Management
Centre for Youth Ministry
Chartered Institute of Logistics and Transport
Chartered Institute of Payroll Professionals, The (CIPP)
Chartered Institute of Public Relations (CIPR)
Cheshire Approved Mental Health Professional Partnership
Cheshire Constabulary
Cheshire Hospices Education
Chesterfield College
Chichester College
Chicken Shed Theatre Trust
Childhood First
Chiltern Training Group School Centred Initial Teacher Training (SCITT)
Christ the Redeemer College
Christie's Education Ltd
CILEx Law School (Chartered Institute of Legal Executives)
Circomedia
City and County of Swansea / Dinas a Sir Abertawe
City and Guilds of London Art School
City College, Brighton and Hove
City College, Coventry
City College, Norwich
City College, Plymouth
City of Bristol College
City of Edinburgh Council
City of Glasgow College
City of Liverpool College
City of London College
City of Westminster College
City of Wolverhampton College
Cleveland College of Art and Design
Cliff College

Colchester Institute
Coleg Cambria
Coleg Gwent
Coleg Harlech Workers Educational Association (North Wales), Cymdeithas Addysg y Gweithwyr
Coleg y Cymoedd
Collaboration for Leadership in Applied Health Research and Care (CLAHRCs)
College of Agriculture, Food and Rural Enterprise (CAFRE)
College of Animal Welfare
College of Ayurveda
College of Haringey, Enfield and North East London, The
College of Integrated Chinese Medicine
College of Osteopaths, The
College of the Resurrection
Condé Nast College of Fashion and Design
Cornwall College
Cornwall School Centred Initial Teacher Training (SCITT)
Court Theatre Training Company
Craven College
CrossReach
Croydon College (University Centre Croydon)
CWR Waverley Training
Cumbria Christian Learning
Darlington College
dBs Music
Defence College of Communications and Information Systems (DCCIS)
Diocese of Canterbury
Diocese of Chichester
Diocese of Oxford
Diocese of Ripon and Leeds
Diocese of Rochester
Diocese of Salisbury
Doncaster College
Dramatherapy South West
Drug Safety Research Unit (DSRU)

Dudley College
Dundee and Angus College
Dundee City Council
Dutton Fisher Associates
EA Technology
Ealing, Hammersmith & West London College
East Berkshire College
East Durham College
East London NHS Foundation Trust
East Riding College
East Surrey College
Eastleigh College
Easton and Otley College
Eastwood Park Ltd
Econsultancy
Edge Hotel School
Edgehill Theological College
Edinburgh College (formerly known as Edinburgh's Telford College)
Edinburgh Theological Seminary
Education Achievement Service (EAS)
Education for Health
EEF Ltd (Engineering Employers Federation)
Empire Test Pilots' School (ETPS)
Escape Studios
ESCP Europe
EThames Graduate School
European Bioinformatics Institute
European College of Business and Management
European School of Osteopathy
Exeter College
Family Therapy Training Network (FTTN)
Fareham College
Farnborough College of Technology
Fashion Retail Academy
Fife College

Fire Protection Association, The
Flag Officer Sea Training (FOST)
Forensic Science Society, The
Forth Valley College of Further and Higher Education
Forum for the Future
Franciscan International Study Centre
Furness College
Futureworks
Gateshead College
Gestalt Centre, The
Glasgow Academy Music Theatre Arts
Glasgow Clyde College
Glasgow Kelvin College
Glasgow School of Art, The
GlaxoSmithKline
Global Horizons
Gloucestershire College
Gower College Swansea / Coleg Gŵyr Abertawe
Grantham College
Greenbank College
Grŵp Llandrillo Menai
GSM London (formerly Greenwich School of Management)
Guildford College of Further and Higher Education
Hadlow College
Halesowen College
Hartlepool College of Further Education
Hartlepool VI Form College
Hartpury College
Havant and South Downs College
Havering College of Further and Higher Education
Healthcare Learning (also known as Healthcare Learning: Smile-on)
Hereford College of Arts
Herefordshire and Ludlow College
Hertford Regional College
Hewlett Packard

Highbury College, Portsmouth
HMP Forest Bank
HMS Sultan
Holy Cross College
Hopwood Hall College
Hugh Baird College
Hull College Group
Human Development Scotland (HDS)
Hyper Island
Inchbald School of Design, London
Independent Film Trust, The
Informa Group Plc
Institute for Arts in Therapy and Education, The
Institute for Children and Youth Mission
Institute of Contemporary Music Performance, The
Institute of Export and International Trade, The
Institute of Family Therapy
Institute of Ismaili Studies, The
Institute of Psychosynthesis
Istituto Marangoni Ltd
Intellectual Property Office
Interactive Design Institute
International College of Oriental Medicine, The
INTO Queen's
INTO UEA (London Campus)
INTO University Partnership
Inverness College
Irish Baptist College
Iron Mill Institute
Islamic College for Advanced Studies
Isle of Anglesey County Council, Cyngor Sir Ynys Mon
Isle of Wight College
Italia Conti Academy of Theatre Arts
Itchen College
James Hutton Institute, The

Joint Medical Command (Ministry of Defence)
Jump Digital Ltd
Kaplan International Colleges
Kaplan Open Learning (University of Essex online)
Karuna Institute
Kendal College
Kensington and Chelsea College
Kensington College of Business
King's Evangelical Divinity School
Kingston College
Kingston Maurward College
Kirklees College
KLC School of Design
KLM UK Engineering Ltd
Knowsley Community College
Kogan Academy of Dramatic Arts, The
KSS Postgraduate Dental Deanery (Kent, Surrey and Sussex)
Lakes College West Cumbria
Lambeth College
Lancaster and Morecambe College
LCA Business School
Learna Ltd
Leeds Addiction Unit
Leeds City College
Leeds College of Building
Leeds College of Music
Leicester College
Leicestershire City Council
Leo Baeck College
LeSoCo (formerly Lewisham College and Southwark College)
Light Project, The
Lincoln College
Lindisfarne Regional Training Partnership
Linked Work & Training Trust, The
Liverpool Institute for Performing Arts

Liverpool School of Tropical Medicine
Logistics Support Analysts Ltd
London Academy of Music and Dramatic Arts (LAMDA) (Conservatoire for Dance and Drama)
London Borough of Enfield Health and Adult Social Care
London Centre of Contemporary Music
London College of Business Sciences
London College of Creative Media Ltd
London Contemporary Dance Trust (Conservatoire for Dance and Drama)
London Film School
London School of Business and Management
London School of Commerce
London School of Marketing
London School of Osteopathy
London School of Theology
London Studio Centre
Loughborough College
Luther King House Educational Trust
Macclesfield College
Magna Carta College, Oxford
Management Development Centre, University of South Wales / Prifysgol De Cymru
Manchester College, The
Manufacturing Institute, The
Markfield Institute of Higher Education
Marshall of Cambridge Aerospace
Mary Hare Grammar School
Maryvale Institute
Matrix College of Counselling and Psychotherapy
Matrix Training Consultancy Ltd
Mattersey Hall
McTimoney College of Chiropractic
Medipathways
Met Film School
Metanoia Institute
Middlesborough College
Mid-Kent College

Milton Keynes College
Mindfulness Association
Minster Centre
Mont Rose College of Management and Sciences
Montessori St Nicholas Centre International
Moorlands College
Moray College
Moulton College
Mountbatten Institute
Mountview Academy of Theatre Arts
MRC Biostatistics Unit (Medical Research Council)
MRC Cancer Unit (Medical Research Council)
MRC Cognition and Brain Sciences Unit (Medical Research Council)
MRC Epidemiology Unit (Medical Research Council)
MRC Human Nutrition Research (Medical Research Council)
MRC Mitochondrial Biology Unit (Medical Research Council)
Myerscough College
National Air Traffic Service (NATS)
National Centre for Circus Arts (Conservatoire for Dance and Drama)
National Childbirth Trust (NCT)
National Design Academy
National Film and Television School
National Institute of Agricultural Botany (NIAB)
National Institute of Conductive Education
National Institute of Medical Herbalists
Nazarene Theological College
Neath Port Talbot College / Coleg Castell Nedd Port Talbot
Nelson and Colne College
New College Durham
New College Lanarkshire
New College Nottingham
New College of Humanities
New College Stamford
New College Swindon
New School of Psychotherapy and Counselling (NSPC)

Newbury College
Newcastle-under-Lyme College
Newham College of Further Education
Newport City Council
NHS Greater Glasgow & Clyde
NHS Greater Glasgow & Clyde Dental Care Professionals School
NHS Lothian
NHS North Western Deanery
Nordoff-Robbins Music Therapy Centre
Norfolk County Council
Norland College
North Bristol NHS Trust
North East Ambulance Service NHS Foundation Trust
North East Scotland College
North East Surrey College of Technology (NESCOT)
North Hertfordshire College
North Highland College
North Lindsey College
North Warwickshire and Hinckley College
North West Regional College
Northampton Teacher Training Partnership
Northbrook Metropolitan College, Sussex
Northern College
Northern College of Acupuncture
Northern Guild for Psychotherapy and Counselling, The
Northern Regional College
Northern School of Child and Adolescent Psychotherapy
Northern School of Contemporary Dance (Conservatoire for Dance and Drama)
Northumberland College
Norwich Institute for Language Education (NILE)
Nottingham Healthcare Trust
NSF: The Public Health & Safety Organisation (National Sanitation Foundation)
NSPCC (National Society for the Prevention of Cruelty to Children)
Oaklands College
Oak Hill College

Oasis College
Oil & Gas Innovation Centre
Oldham College, The
Open College of the Arts
Organisation for Professionals in Regulatory Affairs, The (TOPRA)
Orkney Islands Council
Oxford Academics
Oxford Aviation Academy, CAE Ltd
Oxford Centre for Mission Studies
Oxford Deanery (Health Education England)
Oxford School of Psychodrama and Integrative Psychotherapy (OSPIP)
Parkview Clinic
Pearson College London
Pembrokeshire College / Colleg Sir Benfro
Pen Green
Perpetuity Training Ltd
Persona Development and Training
Peter Symonds College
Petroc (formerly North Devon and East Devon Colleges)
Physis Training Limited
Place2Be, The
Platform One
Plumpton College
Plymouth College of Art
Point Blank School of Music
Portsmouth Primary School Centred Initial Teacher Training (SCITT)
Preston College
Primary Catholic Partnership
Prince's Foundation, The
Prince's School of Traditional Arts, The
Professional Development International
Professional Golfers' Association, The
QA Higher Education Ltd
QA Limited
QFI Consulting

Quayside School of Higher Education (University Centre Quayside)
Queen's Foundation for Ecumenical Theological Education, The
Rambert School of Ballet and Contemporary Dance (Conservatoire for Dance and Drama)
Ravensbourne
Real Training
Reaseheath College
Redcar and Cleveland College
Redcliffe College
Regents Theological College
Renew (formerly known as WHCM Counselling and Support)
Respiration Education UK
Rhondda Cynon Taf County Borough Council / Cyngor Bwrdeistref Sirol Rhondda Cunedog
Richard Huish College
Richmond, The American International University in London
Richmond Upon Thames College
Ripon College Cuddesdon
Risktec Solutions Ltd
Riverside College
Roffey Park
Rokpa Trust
Rose Bruford College
Rotherham College of Arts and Technology
Roundhouse, The
Royal Academy of Dance, The
Royal Academy of Dramatic Art (Conservatoire for Dance and Drama)
Royal Botanic Gardens (Edinburgh)
Royal Electrical and Mechanical Engineers (REME) at Arborfield
Royal Marines School of Music, The
Royal Marsden School, The
Royal Military School of Music
Royal Navy Air Engineering and Survival School
Royal School of Military Engineering, The
Royal School of Military Survey
Royal School of Needlework
Runshaw College

Ruskin College, Oxford
SAE Institute (School of Audio Engineering)
Sage, Gateshead, The
Salford College
Sandwell College
Sarum College
School of Psychotherapy and Counselling Psychology
School of Sound Recording
Schumacher College, Darlington
Scotia Law Training
Scotland's Rural College (SRUC)
Scottish Ambulance Services Academy (Glasgow Caledonian University)
Scottish Baptist College
Scottish Breast Screening Programme
Scottish Institute of Human Relations (SIHR)
Seevic College
Selby College
Sheffield College, The
Sheffield Health and Social Care NHS Foundation Trust
Sherwood Psychotherapy Training Institute
Shire Foundation School Centred Initial Teacher Training, The (SCITT)
Shrewsbury College of Arts and Technology
Simplyendo
Slough Borough Council Creative Academy
SMAE Institute
Society for Psychology and Healing
Society of Orthopaedic Medicine
Solihull College
Somerset College of Arts and Technology
Sony Computer Entertaining Europe (SCEE)
Sotheby's Institute of Art, London
South Cheshire College
South Devon College
South East Institute for Theological Education (SEITE)
South Eastern Regional College

South Essex College of Further and Higher Education
South Gloucestershire and Stroud College
South Lanarkshire Council
South Staffordshire College
South Tees NHS Foundation Trust
South Tyneside College
South West College
South West Ministry Training Course
Southampton City College
Southern Regional College
Southport College
Sparsholt College Hampshire
Springdale College
Spurgeon's College
St Columba's Hospice
St Helena Hospice
St Helens College
St John's College, Nottingham
St John's Seminary, Womersley
St Mary's College, Blackburn
St Mary's College, Oscott
St Mellitus College
St Patrick's International College
St Philips Centre
St Padarn's Institute / Athrofa Padarn Sant
St Vincent College
Stafford College
Stanmore College
Stephenson College
Stockport College of Further and Higher Education
Stockton Riverside College
Stoke-on-Trent City Council
Stoke-on-Trent College
Stratford-upon-Avon College
Strode College

Sunderland College
Sussex Coast College Hastings
Sussex Downs College
Swindon College
Tameside College
Tavistock and Portman NHS Foundation Trust
Tech Music Schools
Temenos
Terapia Training in Integrative Child Psychotherapy & Counselling
Tor Bridge High
Tottenham Hotspur Foundation
Trafford College
Tresham College of Further and Higher Education
Trinity College Bristol
Truro and Penwith College
Tyne Metropolitan College
UCFB College of Football Business
UNICAF
Union Theological College, Belfast
University Centre Petersborough
University Centre Shrewsbury
University Hospital of South Manchester Foundation Trust
Urdang Academy London, The
Wakefield College
Wales Evangelical School of Theology
Walsall College
Warrington and Vale Royal College
Warwickshire College (Royal Leamington Spa, Rugby and Moreton Morrell)
Weald and Downland Museum
Wellcome Trust Sanger Institute, The
Wessex Institute of Technology
Westcountry Schools Trust
West College Scotland
West Dean College
West Herts College

West London College
West Lothian College
West Nottinghamshire College
West Thames College
Westminster Kingsway College
Westminster Theological Centre (WTC)
Weston College
Weymouth College
Wigan and Leigh College
William Booth College
Wiltshire College
Wirral Metropolitan College
WithKids
Worldshapers Academy
WPF Therapy
Wycliffe Bible Translators
Yeovil College
YMCA George Williams College (Young Men's Christian Association)
York College
Yorkshire Ministry Course
Young Minds

SECTION 2

In respect of foundation degrees only

Acorn Learning Development
Alton College
Belfast Metropolitan College
Bexley College
Bicton College
Bromley College of Further and Higher Education
Cirencester Tertiary College
City and Islington College
College of North West London
College of Policing (formerly National Policing Agency)
Confetti Institute of Creative Technologies

Congregational Federation, The
CWT (Coventry and Warwickshire Chambers of Commerce Training Ltd)
Dearne Valley College
Derby College
Diocese of Bradford
Diocese of Guildford
Diocese of Sheffield
Diocese of Wakefield
Diocese of York
Gen 2 Training Limited
Gloucestershire Counselling Service
Hackney Community College
Harrow College
Hendon Police Training College (Metropolitan Police Service)
Henley College Coventry
HMS Collingwood
Hopwood Hall College
Leyton Sixth Form College
Marshall of Cambridge Aerospace Ltd
McDonald's Restaurants Ltd
Mid-Cheshire College
Mulberry Bush Organisation, The
Newham Training and Education Centre
North West Regional College
Northern Regional College
Norton Radstock College
Rescue 3 Europe
Richmond Adult Community College
RNFAA (Military Aviation Academy) (Royal Naval Fleet Air Arm)
Skills Solutions
Somerset School Centred Initial Teacher Training (SCITT)
South Eastern Regional College
South Thames College
South Worcestershire College
Southern Regional College

Telford College of Arts and Technology

The Football League (Community) Ltd (FLT)

WEA YMCA Community College Cymru (Workers' Educational Association Young Men's Christian Association)

West Cheshire College

PART 2

Institutions of a University

UNIVERSITY OF SOUTH WALES

Merthyr Tydfil College Ltd

Royal Welsh College of Music and Drama Ltd / Coleg Brenhinol Cerdd a drama Cymru Cyf

UNIVERSITY OF WALES: TRINITY SAINT DAVID

Coleg Ceredigion

Coleg Sir Gâr

UNIVERSITY OF CAMBRIDGE

Christ's College

Churchill College

Clare College

Clare Hall

Corpus Christi College

Darwin College

Downing College

Emmanuel College

Fitzwilliam College

Girton College

Gonville and Caius College

Homerton College

Hughes Hall

Jesus College

King's College

Lucy Cavendish College

Magdalene College

Murray Edwards College (founded as New Hall)

Newnham College

Pembroke College
Peterhouse
Queens' College
Robinson College
Selwyn College
Sidney Sussex College
St Catharine's College
St Edmund's College
St John's College
Trinity College
Trinity Hall
Wolfson College

UNIVERSITY OF DURHAM

College of St. Hild and St. Bede
Collingwood College
Grey College
Hatfield College
John Snow College
Josephine Butler College
St Aidan's College
St Chad's College
St Cuthbert's Society
St John's College
St Mary's College
Stephenson College
Trevelyan College
University College (Durham)
Ustinov College
Van Mildert College
Wesley Study Centre

UNIVERSITY OF THE HIGHLANDS AND ISLANDS

Argyll College UHI
Highland Theological College UHI

Inverness College UHI
Lews Castle College UHI
Moray College UHI
NAFC Marine Centre UHI
North Highland College UHI
Orkney College UHI
Perth College UHI
Sabhal Mor Ostaig UHI
Scottish Association for Marine Science UHI
Shetland College UHI
West Highland College UHI

UNIVERSITY OF LONDON

Courtauld Institute of Art

Heythrop College

Institute of Cancer Research

Institute of Musical Research

School of Advanced Study

University of London Institute in Paris

Institutes constituting the School of Advanced Study:

Human Rights Consortium

Institute of Advanced Legal Studies

Institute of Classical Studies

Institute of Commonwealth Studies

Institute of English Studies

Institute of Historical Research

Institute of Latin American Studies

Institute of Modern Languages Research

Warburg Institute, The

UNIVERSITY OF MANCHESTER

Manchester Business School

UNIVERSITY OF OXFORD

All Souls College

Balliol College

Blackfriars

Brasenose College

Campion Hall

Christ Church

Corpus Christi College

Exeter College

Green Templeton College

Harris Manchester College

Hertford College

Jesus College

Keble College

Kellogg College
Lady Margaret Hall
Linacre College
Lincoln College
Magdalen College
Mansfield College
Merton College
New College
Nuffield College
Oriental College
Pembroke College
Queen's College, The
Regent's Park College
Somerville College
St Anne's College
St Antony's College
St Benet's College
St Catherine's College
St Cross College
St Edmund Hall
St Hilda's College
St Hugh's College
St John's College
St Peter's College
St Stephen's College
Trinity College
University College Oxford
Wadham College
Wolfson College
Worcester College
Wycliffe Hall

QUEEN'S UNIVERSITY BELFAST

St Mary's University College
Stranmillis University College

EXPLANATORY NOTE

(This note is not part of the Order)

This Order revokes and replaces the Education (Listed Bodies) Order (Northern Ireland) 2004.

Article 3(1) of the Education (Unrecognised Degrees) (Northern Ireland) Order 1988 (“the 1988 Order”) makes it an offence to grant, offer to grant or issue any invitation relating to certain degrees and awards. This does not apply to anything done in relation to a recognised award. Such an award includes any award granted or to be granted –

(a) by a university, college or other body which is authorised by Royal Charter or Act of Parliament to grant degrees; or

(b) by any body permitted to act on its behalf in the granting of degrees.

Such bodies are recognised bodies and this Order contains the list of names of each body which is not a recognised body within Article 3(2)(a) or (b) of the 1988 Order but which either –

(a) provides any course which is in preparation for a degree to be granted by a recognised body and is approved by or on behalf of the recognised body; or

(b) is a constituent college, school or hall or other institution of a university which is a recognised body.

© Crown copyright 2018


Printed and published in the UK by The Stationery Office Limited under the authority and superintendence of the Controller of Her Majesty’s Stationery Office being the Government Printer for Northern Ireland and the Officer appointed to print Acts of the Northern Ireland Assembly.

£6.00

NI201801151005 01/2018 19585

<http://www.legislation.gov.uk/id/nisr/2018/9>

ISBN 978-0-33-800888-6


9 780338 008886