A Students’ Guide to the ‘Representations from Exam Candidates’ Procedure

When would you use this procedure?
· When you want to request a review of provisional examination results or decisions of a Board of Examiners because you believe you result was affected for one of the following reasons:

a) The result as published was affected by an administrative error (this happens very rarely).
b) The examinations and/or meeting of the Board of Examiners were not conducted in accordance with the Scheme, Regulations and approved procedures of St George’s.

c) Your performance had been adversely affected by illness or other relevant factors which either you had been unable to make known to the Board of Examiners at the appropriate time (there has to be a good reason for this that you will need to explain), or which the Board of Examiners had failed properly to take into account. This only applies for decisions where there is some kind of discretion – like progression decisions. Sometimes the Board has no discretion and can only apply SGUL procedures; in these cases your request would have to be turned down.
When wouldn’t you use this procedure?

· You cannot appeal against the academic judgement of a Board of Examiners if the decision was made in accordance with its constitution and established procedures. This means that when an academic member of staff (your supervisor on placement for example) makes a judgement on whether your work is satisfactory or not, you cannot appeal against their judgement. This is because the member of staff that judges your work has been well-trained to do so and are experts at what they do. The majority of assessments are double-marked as well to ensure quality judgement.

· You also cannot appeal against a piece of assessment being ‘unfair’. This is because all the assessments that are done at SGUL have been compiled by experts and approved by a Panel to assure fair standards and equality to al students.

· You cannot appeal to Registry to ask them to check your result simply on the grounds that they are close to a specified grade boundary in a Scheme of Assessment. You need a stronger reason.
· If asking for a remark of a piece of work. This is due to the fact that the majority of summative assessments at St. George’s are double marked.
The procedure

The initial stage
If you want to check your results are correct
The Exams Team in Registry may informally check your results if you have a good reason for them to do so. Ask the Assistant Registrar (Examinations) in Registry about this. If she turns you down or says that your marks were published correctly and you still want to pursue it, speak to the Assistant Registrar (Student Affairs) about formally asking Registry to review your marks; she will advise you on this. If you want to go ahead with the procedure, you will need to write a formal letter to her saying which results you want checking and the reason you believe they could be incorrect. The reason needs to be strong or your request will be turned down. You need to give this letter to the Assistant Registrar (Student Affairs) within 15 working days of you being notified of your results. If she accepts the reason given for the review, she will notify you of the result of her enquiries within 15 working days of you submitting the request. She will give you more information about this when you go to see her.
If you have extenuating circumstances which could have affected your results

1. Make an appointment to see the Assistant Registrar (Student Affairs) in Registry. She will give you advice and guidance on the procedure, and let you know the likelihood of a good outcome for you.
2. If you decide to go ahead with the procedure, you need to write a letter addressed to the Assistant Registrar (Student Affairs) within 15 working days of you being notified of your results, or of an Exam Board decision (whichever you are appealing against).
The letter should include:
· What course and year you are in and what you are appealing against.

· Outline the reasons why you are appealing. Write about your extenuating circumstances and how you think they affected your grades.

· Use dates – dates of events/problems and relate this to the dates of the assessment.

· Explain how the problem affected you, particularly with regards to your work and your ability to revise or sit the exam.

· Say that if things had been different (if you had not been through bad experiences), you would have done better in your assessment. Explain why this is the case (for example, say if you have been a model student so far and explain how).
· Take responsibility for your failure (not just ‘blaming people’ ‘making excuses’!).

· If you did seek advice, write about what advice you sought (and hopefully took). For example going to see your personal tutor or the counsellors. Registry will look favourably on you if you sought support – it is considered to be professional behaviour to actively manage your difficulties by asking for help.
· Make it clear that you are now in a better situation so will be able to carry on with your degree as normal. For example, if your circumstances have improved, or if now you feel able to get more help & support etc.

· Explain how retrospectively you would have dealt with certain situations better.
· If you are appealing against an Exam Board decision, explain why you didn’t present your mitigating circumstances to the Board previously. The reasons for this need to be strong or Registry will reject your appeal on the grounds that you were not professional or responsible by not actively telling them/the Board earlier.
3. You also need to submit any evidence that you wish to rely on. This could be references from your personal tutor or another member of staff that knows you, a GP/counsellor letter saying you have been ill, evidence that you have had problems in your personal life (divorce papers for example), or anything else you think is appropriate.
4. The Assistant Registrar (Student Affairs) will then review your case and decide whether you have sufficient grounds for a review of your results. She may do the following (and more, or less, depending on the case) in order to make this decision:
· Talk to you about the case (if she has not already done so in advance of receiving your letter).
· Talk to the Chair of the relevant Board of Examiners and/or relevant Chief/Responsible Examiner, other Administrative officers, and the relevant course/programme organiser.
· Look through the records of the Board of Examiners, your student file and any other appropriate records.
5. If the Assistant Registrar (Student Affairs) decides that your case is frivolous, vexatious or lacking substance she can reject your request for a review.

6. If she decides that you have a strong case, she will arrange a meeting between herself, the Chair of the relevant Board of Examiners and you to discuss the case. You can bring a representative to this meeting (for example a friend or an officer from the Students’ Union).
Some tips for the meeting from the Students’ Union:
· It is strongly advised that you bring a representative and that you have clearly discussed the role you wish for your representative to take at the meeting. Are they there for moral support only, or do you want them to speak on your behalf at any point? Or should they just remind you if you forget something?

· Before the meeting, note down exactly what you want to achieve from it. This will help you stick to the point and not go off on a tangent as that will look unprofessional.

· Be completely truthful – those you are talking to will be able to see straight through any wrong answers you give them, and the outcome will almost certainly be worse if you get caught lying to them!
· Remain professional at all times. If you begin feeling emotional take some deep breaths and try not get angry or upset because this will come across badly.

7. Following this meeting, the Chair of the Board of Examiners (in discussion with the Assistant Registrar (Student Affairs)) will make a decision about the next appropriate course of action. You will be told of their decision within 5 working days. If they cannot come to a decision, they will refer the matter to the Principal and the formal stage of the procedure will commence (see below). In most cases, the best possible outcome for any student will be that the Chair decides to reconvene the Board of Examiners and to reconsider your case, but this time, taking its decision in light of the mitigation. If this is the decision, remember the Board of Examiners can still say ‘no’.

8. In cases that are clear cut, and where the Chair of the Board of Examiners agrees, sometimes the case will be referred back to the Board of Examiners without having the above meeting. Registry will only ever do this when we are sure that you understand that this is the best possible outcome, and where you give the Assistant Registrar (Student Affairs) express, written permission to skip the meeting.
If you think some kind of maladministration occurred during the examinations and/or the Board of Examiners meeting.
1. You need to send a letter to the Head of Planning and Secretariat within 15 working days from when you were notified of your results. The letter needs to say which course you are on, which year you are in, what you believe has happened and why you think this has affected you results.
2. Your claims in the letter will then be investigated by the Planning and Secretariat office. In order to do this they will speak to you, the Academic Registrar, the Chair of the relevant Board of Examiners and/or relevant Chief/Responsible Examiner, and the relevant course/programme organiser. He will also examine the records of the Board of Examiners and any other appropriate records.
3. At the end of the investigation, they may dismiss your request if they thinks it lacks substance.

4. However, if they thinks you have a strong case to request a review of your result, he will arrange a meeting between himself, the Chair of the relevant Board of Examiners and you to discuss appropriate action that should be taken. You can bring a representative to this meeting (for example a friend or an officer from the Students’ Union).

Some tips for the meeting from the Students’ Union:

· It is strongly advised that you bring a representative and that you have clearly discussed the role you wish for your representative to take at the meeting. Are they there for moral support only, or do you want them to speak on your behalf at any point? Or should they just remind you if you forget something?

· Before the meeting, note down exactly what you want to achieve from it.

· Remember to stick to the point and not go off on a tangent as it will look unprofessional.

· Be completely truthful – those you are talking to will be able to see straight through any wrong answers you give them, and the outcome will almost certainly be worse if you get caught lying to them!

· Remain professional at all times. If you begin feeling emotional take some deep breaths and try not get angry or upset because this will come across badly.

4. Following this meeting, you will be told of the decision taken by the Chair of the Board of Examiners and the Head of Planning and Secretariat within 5 working days. If they cannot come to a decision, they will refer the matter to the Principal and the formal stage of the procedure will commence (see below).

The secondary (formal) stage
If you are unhappy with any decisions made during the above procedure.
This includes:

· If the Exam Team do not review your results after you have handed in a formal written request for them to do so, or if you disagree with the results of the review.

· If the Assistant Registrar (Student Affairs)decides your request for review is frivolous and so does not take the matter any further.

· If the Chair of the Board of Examiners decides not to take your case back to the Board for review.

· If the Board of Examiners reviews your case for a second time and decides not to review you results.

1. You can make a request for a review to the Principal. To do this you need to write a statement formally asking for a review, which part of the procedure/case you are asking to be reviewed and why. You need to have a very strong reason to ask for a review otherwise the Principal will reject it. If your case has already been reviewed by the Board of Examiners, the Principal will take this into consideration when deciding whether to take your case further. The Academic Registrar will nominate an independent Clerk (previously unconnected with the case) to oversee the matter. You need to submit your statement to this Clerk within 10 working days of you being notified of action taken under the initial stage of the procedure.
2. The Clerk will forward to the Principal your request and all the correspondence and other evidence used in the initial procedures.
3. The Principal will either decide to appoint an Examination Review Panel or may determine that there are no grounds for review and dismiss your case.
4. The Clerk will notify you of the Principal’s decision (giving reasons for any decisions) within 15 working days of receiving your request for the review. In such cases the student may request the Chair of Council to review this decision (see 5.1 below).

If the Principal/Chair of Council decides to appoint an Examination Review Panel
1. The Panel will consist of three members of the Academic Forum, one of whom will act as the Chair of the Panel. No member of the Board of Examiners whose decision is under review shall be a member of the Examination Review Panel. You will be told the identity of these members and the date of the Panel meeting as soon as it has been decided (you will have at least 10 working days notice).

2. The Panel members will have the following available to make their decision:
· Your request for a review
· Copies of mark sheets

· Copies of answer scripts

· Written report from the Board of Examiners

· Other relevant information and statements

3. You will be sent the evidence on which the Panel intends to rely at least 5 working days before the meeting.

4. The Students’ Union strongly advises you to attend the meeting to put across your case in person. Some tips for the Panel meeting:

· It is strongly advised that you bring a representative and that you have clearly discussed the role you wish for your representative to take at the meeting. Are they there for moral support only, or do you want them to speak on your behalf at any point? Or should they just remind you if you forget something?

· Before the meeting, note down exactly what you want to achieve from it. This will help you stick to the point and not go off on a tangent as that will look unprofessional.

· Be completely truthful – the Panel will be able to see straight through any wrong answers you give them, and the outcome will almost certainly be worse if you get caught lying to them!

· Remain professional at all times. If you begin feeling emotional take some deep breaths and try not get angry or upset, this will come across badly.

· Remember that the Panel hears both sides of the story so the Chair of the Board of Examiners will have exactly the same rights as you when speaking on behalf of The Board of Examiners.
5. At the hearing you will be asked to make a statement, your representative should be allowed to make a statement if you wish, any witnesses you have should be allowed to speak. The Panel members will ask questions to you, your representative, your witnesses, and to the Chair of the Board of Examiners (and any witness he/she has). The Panel Chair will ensure you and the Chair of the Board of Examiners have equal speaking rights.
6. The Panel may also ask others to provide advice on the case (in writing or in person).

7. When the Panel has finished asking you questions and you have had your say, you will be asked to leave and they will discuss the case and make their decision.

8. Within 14 days of the Panel meeting, you will be sent the outcome. This may be any of the below:

· Where the Panel finds that your examination result was affected by an error or by the examinations or meeting of the Board of Examiners not being conducted in accordance with the Scheme, Regulations and approved procedures of SGUL, it has the power to instruct the Board of Examiners to correct the administrative or procedural error and adjust your mark, grade or result accordingly.
· Where the Panel finds that your examination result was affected by circumstances which could not be or were not taken into account by the Board of Examiners, and it is permissible under General Regulation 14.2 for this to be taken into account, it will refer the matter back to the Board of Examiners, together with its reasons for doing so.
· Where the Panel does not uphold your request for review, its decision will be final and this will conclude this procedure.
If the Panel refer the decision back to the Board of Examiners
1. The Chair of the Board of Examiners will consult with your course organiser, the Planning and Secretariat Office, and the relevant Visiting Examiner(s) about the appropriate action to be taken. If they agree on the action and this action benefits you, then that action will occur. In all other cases, the Board of Examiners shall be reconvened to reconsider your case.
2. The decision taken by the Board of Examiners or the Chair will be final and will conclude this procedure.

3. You will be notified of the decision within 10 working days of it being made.
If the Principal decides not to appoint a Review Panel
1. You can make a request to the Chair of Council to review the case. The request needs to be submitted to the Head of the Planning and Secretariat Office within 10 working days.
2. The Chair of Council will appoint a Review Panel if he/she believes that one or more of the following grounds apply:

(a)
there is relevant and substantial new evidence available which could not reasonably have been brought to the attention of the Principal;

(b)
there has been a procedural irregularity;

(c)
the decision of the Principal was manifestly unreasonable.
3. If the Chair of Council decides to appoint a Review Panel, the procedure for this will be as above.
4. If the Chair of Council decides not to appoint a Review Panel, this decision will be final and will conclude SGUL’s internal procedures. You will be informed of this decision within 10 working days of the decision being made.

If you have any questions about this procedure, or any other St George’s procedure, please contact:
Assistant Registrar (Student Affairs), Deputy Academic Registrar, or Academic Registrar, in Registry.

Email: rbevilac@sgul.ac.uk
OR
The Vice President (Education & Welfare) of the Students’ Union.
Email: vpeducation@su.sgul.ac.uk
