
Academic Staff Assessment Briefing – Midsummer 2015
	
	
	
	

	
	
	Background

This document replaces the previous Assessment briefing meetings held to disseminate
information about the main assessment period and is intended to be read in conjunction
with the attached document entitled ‘Module Assessment boards: Briefing Notes 2014/15.
Changes to the Academic year
Last year UET approved changes to the shape of the academic year, including the standardisation of term lengths and a significant change to the timing of resit assessments. Key dates for the summer of 2015 are as follows:
Key dates (standard courses)
Main examination period 5 -22 May 2015
Module boards 9 - 12 June 2015
UG Award and status board 29 June 2015
Resit coursework deadline 14 July 2015 (standard courses only and not dissertations)
Resit examinations 6 – 10 July 2015
PG resit module boards 6/7 July 2015
Ceremonies w/c 13 July 2015
PG Award and status board 15 July 2015
Module boards for Education and Health Professional Courses only 21/22 July 2015
Module resit coursework boards 30/31 July 2015

	
	
	Please note that students with referrals or deferrals on items of assessment with an initial formal submission date later than 2 March will have a resubmission date of 14 July (10 August for dissertation) which means that their outcomes will be processed via resit boards held at the end of July.

For final year students this means that any referral or deferral of such an item will prevent graduation in July. Any work for these dates submitted early should be held and marked to the usual resit timeframes and the grades submitted to the relevant resit boards. Early submission of such work will not enable the student to graduate in July.

	
	
	Processes

	
	
	Most of these are unchanged:
· Better grade prevails where student has attempted an item twice;

· G overall for modules with only one item of assessment where engagement is confirmed, preserves resit entitlement

· Pass refer/defer operates at levels 4- 7, condoned refer/defer at level 4 and 5.
· no 3rd attempts, but in exceptional circumstances student can apply for repeat module under special arrangements if only assessment affected

· Ongoing requirement for Boards to give specific consideration to Collaborative provision in comparison with UN delivered provision– see 6.1 in Module board Agenda – Officers will need to give Chairs an indication as to which Boards and modules this occurs in.

· Module boards will usually display reports electronically with minimal paper copies – Officer, Chair, Externals, Field/Subject Chair and individual module copy for each module leader.

· Every effort will be made to ensure that Statistical Reports are available for consideration by the Board – with these being available for review by the Field Chair/Subject Leader as soon as possible prior to the Board. However, this relies on tutors ensuring all grades are with SAT’s for inputting and checking at least 48 hours prior to the board. In instances where this deadline is not met and it does not prove possible to produce statistical reports in time for the meeting a brief report to explain this must be presented to the Board, with an assurance that the reports will be forwarded to the Board within 24 hours of the meeting.
· Academic Advice Hotline for results : dates still to be confirmed (01604 892468.)

· Chairs actions MUST be processed urgently (especially if Finalists)– do not try to resolve difficulties locally.

· Award/Status boards will be executive boards, operating under revised arrangements with up to 5 reps from each school. Module/course/subject leaders will be given electronic access to annotated award/status reports prior to the board and asked to check for accuracy.

The following changed last year, or will be changed this year, as a result of the University’s revised operational requirements:

· Dates for coursework resubmissions and examinations (see above: Key dates)

· Students are advised to check their results on line and complete resit work as soon as they are aware they have failed an item. As a result of this, online provisional results will need to be available all year round. When progression outcomes have been determined, students will be advised by e-mail to check their outcomes online.
· Advance publication of resit coursework briefs by tutors via NILE should already be in place.
· Provisional classification outcomes will be visible to students prior to ratification by the Award board.

	
	
	Reminder of some principles

Types of Assessment Boards

UMF has a 2-tier system:

· Module Assessment Board: consider module outcomes

· Award and Status Boards: consider progression/status outcomes, ratify Awards and terminations of study on behalf of Senate and the VC
Non-Framework courses have a single tier system: the Assessment Board covers both functions.

 Why do we have Boards?

To ratify assessment outcomes and determine resit requirements.

To reflect on performances of cohort (consider stats – including EWO).

To confirm compliance with sector norms.

 To ensure regulations adhered to and due process followed.
 To ensure equity of treatment, fairness to students and to safeguard academic standards.
 To ensure that any potentially difficult matters are handled appropriately, taking care to refer to the Deputy Director of Student and Academic Services, prior to the Board, any issues which are outside of the course/programme regulations or are likely to interrupt the smooth operation of the Board, or where changes to the regulations have produced unexpected outcomes.

 Operation of Module boards
The operation of Module boards and the UMF assessment regulations are closely proscribed by the University. The attached briefing notes give further detailed information about the impact of relevant assessment regulations on the presentation of outcomes, the operation and remit of the board and the way in which these responsibilities may be discharged.

In brief, the role of module boards is tightly focussed on the following:

· Confirmation of overall module grades (calculated on summation of item grades)
· Confirmation of referral/deferral opportunities
· Confirmation that modules have been delivered and assessed as approved by validation
· Confirmation that assessment and moderation processes (internal and external) have been conducted in accordance with School and University procedures and regulations
· Consideration of statistics - including EWO
· Comments on the nature and appropriateness of forms of assessment, the standards set and achieved, and the performance of students.
I hope this has been helpful in setting out the main issues for you, but please contact me if you require further information or have any queries.

	
	
	

	
	
	

	
	
	·
	

	
	
	

	
	
	Jill Holden (x2349)
Assessment and Ceremonies Manager

26 January 2015

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	

	
	
	

2

