University of Essex

Registry

__

Report to the Dean by the Chair of a Board of Examiners

To: Dean of the Faculty of ……………………………………………………………………………………….
From: …… (Chair)

Name of Department running the courses:.……………………………………………………………………
Name of Course(s) ……………………………………………………………………………………………….

Date and Time of Board of Examiners’ Meeting …………………………………………………………………

A. Was this an Interim or a Final board? ……………………………………………………………………

B. Names of those present.
(Please note any special arrangements concerning external examiners)

C. Extenuating Circumstances (see over)

D. Please give details of any matters arising from the Board of Examiners’ meeting which the Chair or any individual member of the Board wishes to draw to the attention of the Dean. The Chair should indicate if there are no such matters. In the event that matters of concern are communicated in this way, the Dean shall discuss them as appropriate and, where necessary, bring the matter to the attention of the Board of the Faculty or School.

E. In exceptional circumstances where the Board of Examiners agrees to exercise its discretion in relation to the PGT Rules of Assessment, the reasons for doing so must be documented below as part of this Examination Board report. The report should set out the reasons for exercising discretion and the reasons for the decision taken. The Dean will ensure that a copy of this section of the report is sent to the Graduate School. **[NB – Senate has approved the removal of discretion from the PGT rules for students who commence their studies in 2012/13 or later].
Signed by Chair ……………………………………………………….…. Date ……………………………..…
Signed by Faculty Dean …………………………………………....…….. Date ………………………………..
EXTENUATING CIRCUMSTANCES
1.
Please indicate the procedure adopted by the Board of Examiners for dealing with Extenuating Circumstances

a)
Did you see the Extenuating Circumstances before the Board of Examiners' meeting?

YES/NO

b)
Were recommendations regarding the Extenuating Circumstances brought to the Board?

YES/NO

c) Were all the Extenuating Circumstances discussed in full at the meeting?

YES/NO

d)
Any other comments

2. Please give details of decisions taken in respect of Extenuating Circumstances (or attach a copy of relevant minutes)
	Candidate No
	Nature of Extenuating Circumstances
	Outcome (see key below)

	
	
	

Key:
ND
Extenuating Circumstances not discussed.
DNC
Extenuating Circumstances discussed, but no change to result. Indicate reasons in brief.
DC
Extenuating Circumstances discussed. Result modified. Please give details.
Note:
A complete set of extenuating circumstances forms must be kept by the Department on the exam board file. The Dean will ask to see the forms if necessary. The Department will be asked to supply a copy of the relevant form in the case of an appeal.
Z:\Master Documents REGISTRY TAUGHT\report.doc

Form updated by DW in March 08

