

Institution: Aston University

Location Of IP Policy: [Click Here](#)

Ease Of Finding Document: Easy

Current Tier:

Tier 2

TIER 2 - CRITERIA

A university-wide IP policy exists and is retrievable and downloadable, sometimes with a medium degree of difficulty, following a Google search using natural language and keyword combinations such as 'UniName IP policy' or 'UniName intellectual property policy'. Some of the retrieved policies are unusually short (only 2 to 4 pages). Although the policy is exceptionally clear as to students' IP ownership rights, it also includes IP policies for staff, academic visitors and other persons engaged with the university. Nonetheless, the students' IP provisions of the IP policy may be viewed as a stand-alone section.

OTHER UNIVERSITIES IN TIER 2

University of Exeter
Imperial College London
King's College London
University of Leeds
London Business School
University of Manchester
University of London, Queen Mary
Queen's University Belfast
University of Southampton
University of York
University of Aberdeen
University of Strathclyde
Heriot-Watt University
University of Dundee
University of Stirling
Edinburgh Napier University
Queen Margaret University
University of the West of Scotland
University of the Highlands and Islands
Abertay University
Ulster University

The Open University
Bangor University
Aberystwyth University
University of Arts London
Aston University
University of Bath
Bath Spa University
University of Bedfordshire
Birmingham City University
Bishop Grosseteste University
University of Bolton
Bournemouth University
Brunel University London
Buckinghamshire New University
University of Chichester
University for the Creative Arts
University of East Anglia
Edge Hill University
University College of Estate Management
University of Greenwich
University of Hertfordshire
University of Huddersfield
Keele University
University of Kent
Lancaster University
Leeds Beckett University
University of London, Goldsmiths
London School of Hygiene & Tropical Medicine
Royal Central School of Speech and Drama
University of Royal Holloway
Royal Veterinary College
University of London, St George's
School of Oriental and African Studies
London Metropolitan University
London South Bank University
Loughborough University
Manchester Metropolitan University
University of Northampton
Northumbria University
Oxford Brookes University
Plymouth University
University of Portsmouth
University of Reading
Roehampton University
Royal Agricultural University
University of Salford
University of Suffolk
University of Sussex
Teesside University
University of West of England
University of Westminster
University of Winchester
University of Wolverhampton
Worcester
York St John University