
Policy for External Examining of Taught Programmes

at the University of Bristol

This Policy summarise the University’s expectations for the conduct of external examining of taught programmes. This Policy should be followed; any requests to depart from the Policy must be approved by the relevant faculty undergraduate or graduate Education Director and must be in accordance with faculty policy. This Policy can be found on the Education Support Unit website: www.bristol.ac.uk/esu/assessment/exexs/.
This Policy should be read in conjunction with the Regulations and Code of Practice for Taught Programmes: Rules for Assessment, Progression and Award of a Qualification, which can be found at: www.bristol.ac.uk/esu/assessment/codeonline.html.

The University has its own internal quality assurance procedures for the processing and consideration of assessment marks, and attaches great importance to peer review from colleagues in other academic institutions, professional bodies and industry.
The duties and responsibilities of individual external examiners will be based on their role to act as independent and impartial advisors providing informed comment on academic standards set, (including those associated with Professional and Statutory Bodies where appropriate) and student achievement in response to those standards.

The purposes of the external examiner system are to help ensure that:

· the University is maintaining the threshold academic standards set for its awards in accordance with the frameworks for higher education qualifications and applicable subject benchmark statements, and that the standards of student performance are properly judged against this;
· the assessment process measures student achievement against the intended learning outcomes, and is rigorous, fairly operated, and in line with University policies and regulations;

· that the assessment process is fair and is fairly operated in the marking, grading and classification of student performance, and that decisions are made in accordance with University regulations;

· the University is able to compare the standard of awards with those in other higher education institutions;
· programmes and units are well structured and balanced with appropriate content;

· good practice and innovation relating to learning, teaching and assessment is identified and shared.
This Policy contains information on the following:

	1.
	Appointment

	2.
	Training and induction

	3.
	Duties of the external examiner

	4.
	Boards of Examiners

	5.
	Reporting

	6.
	Data protection and commercial confidentiality

	7.
	Fees and expenses

	8.
	Discontinuation of appointment

	
	

	Annex A
	External Examiners’ Report Form for Taught Programmes

	Annex B
	Response to External Examiner/s Report Form

	Annex C
	External Examiner Nomination Form

	Annex D
	External Examiner Re-Appointment Form

	Annex E
	Sampling of Assessed Student Work

Note: Use of the word school in this document can also relate to departments or centres.

1. Appointment

Forms and process

1.1 Senate regulates University examinations and recommends external examiners for appointment by Council. In practice, Senate delegates responsibility for approving appointments of external examiners to the appropriate Faculty Board.

1.2 It is normally the responsibility of Heads of Schools to monitor all appointments and to ensure adherence to the appointment procedures for external examiners. Heads of School, or their nominees, after consultation with colleagues, will use their academic judgement in undertaking this responsibility.

1.3 For consideration by Faculty Board, the school must complete an External Examiner Nomination Form (Annex C, referred to here as the ‘Nomination Form’), available at www.bris.ac.uk/esu/assessment/exexs/. This Policy and the Nomination Form give guidance on the factors to consider when making the nomination.
1.4 The Nomination Form should be signed by the nominated external examiner, the Head of School (or nominee) and the Faculty Dean (or nominee) and reported to Faculty Board.

1.5 Once approved the completed Nomination Form should be sent to the Education Support Unit for the appointment letter to be sent. The Education Support Unit will send copies of the appointment letter to the school for information. The Education Support Unit will hold an archive of nominations and appointments.

1.6 The Education Support Unit will establish and maintain a list of the University's external examiners.

Duration

1.7 The normal period of appointment of external examiners for undergraduate and postgraduate taught programmes is four years (for the MBChB, BDS, BVSc and MEng Engineering Design it is five years). This does not preclude schools appointing external examiners for a shorter period of time if that is desirable for both parties.
1.8 The appointment may be exceptionally extended for a further one year period to ensure continuity, with the permission of the Dean of the relevant faculty. This should be done using a Re-Appointment Form, Annex D and found at www.bris.ac.uk/esu/assessment/exexs/.

1.9 An external examiner will not normally be re-appointed within the five years following completion of their four, (or five year) contract.

Avoiding reciprocal and long-standing arrangements and conflicts of interest

1.10 The Head of School is responsible for ensuring an accurate record is kept of the institutions where school members of staff are currently acting as external examiners. This list should be available upon request.

1.11 It is important for schools to ensure that they do not put in place reciprocal arrangements between cognate programmes with another institution. Schools should refer to the list detailing where their own staff act as external examiners, to avoid this occurring.
1.12 The incoming external examiner should not have been an external examiner for the University of Bristol or a member of staff or student at the University of Bristol for at least five years.
1.13 Where there is more than one external examiner covering a programme/s, the incoming external examiner should not be from the same department in the same institution as any other external examiner covering the programme/s.
1.14 The incoming external examiner should not be from the same department in the same institution as the outgoing external examiner.
1.15 The nominated external examiner and members of the school involved in the nomination should declare, using the Nomination Form, any conflicts of interests that should be given due consideration before the nominated external examiner can be formally appointed; these include:

· Significant involvement in recent or current substantive collaborative research activities with a member of staff closely involved in the delivery, management or assessment of the programme(s) or modules in question
· Having a near relative as student or member of staff in the school

· Personal association with sponsorship of students in the school

· Involvement in assessing colleagues who are recruited as students to the programme

· Holding a position which may have significant influence on the future of students on the programme

· Membership of the University of Bristol Court or Council
· Employment with one of the University’s collaborative partners

Coverage of the role

1.16 The school should check that the incoming external examiner should not hold an unreasonable number of other external examiner appointments, (recommended no more than two appointments at any one time).
1.17 The Head of School should ensure that a sufficient number of external examiners are appointed to ensure adequate expertise is available to cover all the major areas of the programme(s) being examined including the requirements of professional, statutory and regulatory bodies.

1.18 The Head of School should ensure an appropriate match between the numbers of external examiners and the quantity of material being examined.

1.19 At least one external examiner is appointed for each subject or group of subjects forming part of a programme leading to an award of the University.

1.20 In some subjects, for example where there are specialist units requiring particular expertise, the school, may appoint external examiners to act as external assessors. External assessors can carry out much of the work of an external examiner but covering only one unit or a limited set of units. The school must also have appointed an external examiner/s who is able to take more of an oversight of the whole programme. External assessors are not required to attend Exam Boards.
1.21 In some subjects, for example where there are multiple external examiners who moderate different parts of the programme, it may be advisable to appoint a senior external examiner whose role is to assure the quality of the assessment and academic standards across the whole programme.

2. Training and induction
2.1 Where more than one examiner is appointed to a programme or unit, the school is encouraged to phase new appointments to enable mentoring of new examiners. Where only one examiner is appointed or phasing of new appointments has not been possible, a handover or shadowing of the outgoing examiner is encouraged.

2.2 An external examiner will normally be an academic from another UK higher education institution; however there are cases where someone from a professional, statutory or regulatory body or from industry is more appropriate. In these cases the school will need to provide additional appropriate support to enable these examiners to carry out the role.

2.3 Individuals who have retired may be appointed but they should provide sufficient evidence of continuing involvement in the academic area in question, and with current developments in higher education learning, teaching and assessment.
2.4 In cases where the external examiner has not acted in this role before for any institution the school should ensure that the external examiner is provided with the appropriate support to carry out the role. Support might involve assigning a more experienced external examiner as mentor; or using a team of externals, if practicable. Where it is not possible to have more than one examiner acting at any one time, due to the size and nature of the programme/unit, the school might consider supporting the new appointment through training and mentoring by an experienced examiner in a different field.
2.5 When an external examiner is appointed, the Education Support Unit will send him/her:

· a letter of appointment;
· a link to the electronic template of the external examiners’ report form;

· the name of the school contact person, nominated by the Head of School;

· a copy of the Policy for External Examining of Taught Programmes;
· a copy of the University’s Regulations and Code of Practice for Taught Programmes Rules for Assessment, Progression and the Award of a Qualification;
· information about where to find University strategies, policies and procedures and the framework for UK higher education including subject benchmark statements.
2.6 The relevant school will send him/her, as and when appropriate;

· details of the programme(s) and units on which the students are being assessed (including content, structure, learning outcomes & assessment methods, for instance through the student handbook);

· draft examinations papers and assessments and the proposed marking scheme(s), including, if appropriate, model answers and marking criteria;

· the relevant faculty and/or school assessment guidelines;
· any further information relevant to the discipline, e.g. fitness to practice guidelines;

· the fee/expense claim form and details of how to claim.

2.7 Schools and external examiners should be fully aware of information security when exchanging draft exam papers and other draft forms of assessment, see www.bris.ac.uk/infosec/.

3. Duties of the External Examiner
3.1 External examiners should ensure the programmes/units are coherent, that they satisfy the University’s credit framework
 and the outcomes are aligned with the relevant qualification descriptor set out in the applicable qualification framework
, with reference to subject benchmark statements where applicable.
3.2 Where applicable, external examiners should ensure that any additional professional, statutory and regulatory body (PSRB) requirements are reflected and satisfied by the programme.

3.3 External examiners should review and approve draft assessment and ensure that assessment criteria, marking schemes and arrangements for classification are set at an appropriate level.

3.4 External examiners should quality assure the decisions of internal examiners, ensuring that the types of assessment are appropriate for the subject, the students, the respective level of study and the expected outcomes and suggest appropriate amendments where necessary.
3.5 External examiners should assure themselves that University procedures and regulations for assessing extenuating circumstances and borderline cases have been applied fairly and equitably.

3.6 Schools should ensure that external examiners are made aware of the outcomes of their comments and advice.

3.7 External examiners are asked to comment and advise on matters of curriculum content, balance and structure, in so far as these affect the programme academic structure.

3.8 The external examiner should normally be asked to review a sample of assessed work to enable them to assure the institution is maintaining academic standards. Guidance on how to select an appropriate sample of assessed student work can be found in Annex E. Schools/ Boards of Examiners should establish guidelines concerning the range of assessed student work that external examiners should sample as part of the quality assurance process and which should be brought specifically to the attention of the external examiners and, where appropriate, any additional evidence relating to the award of marks for that assessed work. The external examiner has the right to request to see all assessments that contribute to the degree result.

3.9 The external examiner may be asked to adjudicate where there are disagreements between the internal examiners, although internal examiners should try to agree marks where possible and only send irreconcilable conflicts to the external examiner.

3.10 The external examiner must submit an annual report, providing commentary and recommendations as appropriate on the conduct of the assessment processes, academic standards, assessment and the curriculum design and delivery.

3.11 The external examiner should endorse the recommendations for award classification by signing the completed student degree classification list.

3.12 External examiners are normally required to be present at the meetings of the Board of Examiners for all programmes which lead to a University award, and to which they have been appointed as external examiner.

3.13 Additionally, the external examiner is asked to highlight and comment on examples of good practice, innovation and enhancement opportunities provided to students.

3.14 External examiners should satisfy themselves that the school has given due consideration to any recommendations given in the previous year’s report, with any actions noted or rationale for the status quo.
3.15 External examiners can find guidelines for conducting oral assessments in the Regulations and Code of Practice for Taught Programmes Rules for Assessment; these specify that two examiners should be present during oral examinations; the external examiner could be one of these.
Improper practice

3.16 If an internal or external examiner considers that a candidate has engaged in an improper assessment practice or other academic misconduct, the examiner should, as soon as possible, report the circumstances to the Chair of the appropriate Board of Examiners, who should follow the appropriate rules and regulations pertaining at that time.

4. Boards of Examiners
See also the Regulations and Code of Practice for Taught Programmes for full information about conduct of Examination Boards.
4.1 Schools should ensure they give as much notice as possible to external examiners of the dates of Board of Examiners and other occasions on which they may be required to be present so that the quoracy of the Board is met. In the event that an external examiner cannot attend the school should be informed as soon as possible in order to agree an alternative process, e.g.:
i. Telephone conference; the external examiner receives relevant paperwork.
ii. An alternative and appropriate external examiner attends instead.
4.2 Should neither be possible, the school should consult the relevant Faculty Education Director about what action is appropriate.

4.3 Schools should ensure that external examiners sign the completed student degree classification list, the template of this document is provided by the Examinations Office.

5. Reporting

How to submit the report and reporting deadlines

5.1 The Education Support Unit will contact all external examiners annually by email and send them a copy of the External Examiners’ Report Form, found at www.bristol.ac.uk/esu/assessment/exexs/exexreportform.doc.
5.2 The report should be completed in English on the External Examiners’ Report Form, attached as Annex A. The completed external examiner report must not name or otherwise identify students on the programme or unit.
5.3 Reports must be submitted electronically, please email completed reports to exex-admin@bristol.ac.uk.

5.4 External examiners' reports must be sent to the Education Support Unit by the relevant deadline of either;

· 1st September (undergraduate programmes);

· 30th November (taught postgraduate programmes run by academic year) or

· 31st January (taught postgraduate programmes run by calendar year)

5.5 If the school is subject to external scrutiny, for example for professional accreditation, which requires the external examiner report to be submitted earlier than the normal deadline, the school must ensure that the external examiner is made aware of this earlier deadline.

5.6 The Education Support Unit will log receipt of the report and external examiners will receive an email acknowledgement.

5.7 When the external examiner is submitting a report for the final year of his/her period of appointment it is the opportunity for the examiner to write an overview of his/her experience at the University of Bristol. It should, therefore, include comment of the University's academic standards in the relevant subject and in particular any significant changes in standards over the appointment period.

Serious concerns

5.8 Should external examiners encounter particular problems during their term of office which they are unable to resolve with the appropriate academic staff and believe should be drawn to the attention of the Vice-Chancellor, they may submit a special report to him at any time.

5.9 The report should be addressed to the Vice-Chancellor and sent to the Education Support Unit at, 8-10 Berkeley Square, Bristol, BS8 1HH. The University shall provide a timely response to any confidential report received, which will describe the actions taken to address the concerns.

5.10 In the event that an external examiner has a serious concern relating to failings with academic standards and internal procedures and feels the Vice-Chancellor has not sufficiently addressed the concerns, the matter can be raised externally through QAA’s concerns scheme: guidance for external examiners, please see www.qaa.ac.uk/complaints/concerns/.
Internal procedure for receipt and circulation of reports and responses
5.11 The Education Support Unit will be responsible for forwarding reports to:

· Head(s) of School

· Head(s) of Teaching / Education

· Programme Director(s)

· School Administrator(s)
· Staff as listed in the Nomination Form

5.12 It is normally the responsibility of the school to ensure that the external examiner report is circulated to all relevant staff including any unit and/or element leads.
5.13 The reports received by the Head of School will be accompanied by a Form for the Response to an External Examiner Report, Annex B, (‘Response Form‘), which, following discussion within the school, the Head of School or nominee will complete. Using this Response Form the school should note any issues arising from the external examiner report, any action/s required and any action/s taken.

5.14 The Response Form should be returned to the external examiner and copied to the Education Support Unit by email to exex-admin@bristol.ac.uk. The Education Support Unit will log receipt of the Response Form.
5.15 External examiner reports and Response Forms should be appended to Annual Programme Review reports prepared by schools and sent to the Education Support Unit; guidance on APR can be found at www.bris.ac.uk/esu/facultyadvice/progreview/.

5.16 If the Education Support Unit does not receive the School Response Form as part of the APR papers, the Education Support Unit will contact the Head of School to request the Response Form and then refer the matter to the Faculty.
5.17 Once the school has completed and returned the Response Form to the external examiner the school should check with the external examiner that s/he is satisfied with that response.

5.18 The Education Support Unit will prepare an annual overview report highlighting themes arising from the University's external examiner reports. This overview report will be received and discussed at a meeting of the University Quality Enhancement Committee. The annual overview report is regarded as confidential but will be made available to various internal committees and groups and appropriate statutory and professional bodies.
Overdue external examiner reports

5.19 The Education Support Unit must receive the external examiner's report by the relevant deadline:

· 1st September for all undergraduate programmes

· 30th November for postgraduate programmes run by academic year
· 31st January for postgraduate programmes run by calendar year
5.20 If the report is not received by the deadline the Education Support Unit will write to the external examiner requesting receipt of the report in order to enable fee and expenses payment to be made.

5.21 The Education Support Unit and the school will work together to continue to regularly reminder the external examiner until the report has been received.

Disclosure of the report
5.22 The report will be made available to various internal committees and groups and appropriate statutory and professional bodies. The report can also be made available to members of the public under the Freedom of Information (FOI) Act. By signing the External Examiner Acceptance Form you are giving your consent to such disclosure as the University considers appropriate.
5.23 The report will also be made available to students via the Annual Programme Review Report and the University’s Blackboard site. Students are made aware of the identity and current position of external examiners appointed to their units, programmes and awards; students are advised not to contact external examiners directly. If an external examiner receives any direct contact from a student they are asked to refer the matter to the Education Support Unit.

6. Data protection and commercial confidentiality
6.1 All personal data supplied by the external examiner for the purpose of their appointment and subsequently their engagement as an external examiner will be held securely and for no longer than necessary.

6.2 The University will use this data for communication about and payment of fees and expenses and for any other necessary communications. This data may be shared, if necessary, with schools of the University. The University will not disclose external examiners’ contact details or any other personal details to third parties (i.e. outside the University) without the consent of external examiners.

6.3 External examiners should ensure that reports do not name or otherwise identify individual students on the programme or unit.
6.4 It is the responsibility of the Head of School to ensure that any potential intellectual property issues that may require commercial confidentiality agreements (i.e. industrial placements) be resolved in consultation with the Faculty Office and Secretary’s Office prior to the appointment being made.
7. Fees and Expenses
7.1 Payment of external examiners’ fees and expenses is the responsibility of the school, (or may be the responsibility of the faculty in some cases). The relevant school will determine the fee payable to each external examiner. The level of fee paid to an external examiner should be taken into account if a school is considering whether to ask him/her to take on additional tasks.

7.2 External examiners will be provided with a fee/expense claim form which should be completed and returned to the school.

8. Discontinuation of appointment

8.1 The appointment of an external examiner may be discontinued by the University or the individual examiner before the completion of his/her period of appointment.

8.2 Where an external examiner resigns prior to the expiry of the appointed term the appropriate school is responsible for obtaining written confirmation of the resignation, advising the Education Support Unit and nominating a replacement.

8.3 In the event of unsatisfactory performance, the University reserves the right to terminate the appointment at any time. The decision to discontinue shall be based on a statement (usually from the Head of School) detailing the proposed grounds for discontinuation and submitted to the Education Support Unit. The final decision to discontinue will be made by the Dean. The Education Support Unit will inform the external examiner in writing of the decision and it will be reported to the school and the relevant faculty board.

	Education Support Unit: Academic Registry

	University of Bristol

	8-10 Berkeley Square

	Clifton

	Bristol, BS8 1HH

	Email: exex-admin@bristol.ac.uk

	www.bristol.ac.uk/esu

Approved by Education Committee, November 1998, Endorsed by Senate, November 1998

Revised and approved by Education Committee, November 2002

Revised and approved by Senate, December 2003

Minor amendments approved by Education Committee, March 2004 and February 2005

Minor amendments and Annex D (now Annex C) approved by Education Committee, May 2005

Revised and approved by Chair of Education Committee, July 2005

Revised and approved by Chair of Education Committee, October 2007

Revised and approved by Chair of Education Committee, October 2008

Revised and approved by Education Committee April 2012
Revised and approved by University Quality Enhancement Committee May 2014
� The University’s credit framework is outlined in the � HYPERLINK "http://www.bristol.ac.uk/esu/assessment/" \l "code" ��Regulations and Code of Practice for Taught Programmes�

� The Framework for Higher Education Qualifications (FHEQ) and subject benchmark statements are available on the QAA website: � HYPERLINK "http://www.qaa.ac.uk" ��www.qaa.ac.uk�

