
Coventry University

Programme Assessment Boards

Constitution and Terms of Reference

1 Purpose and Scope

A Programme Assessment Board shall be established by the relevant Faculty/School Board (hereafter referred to as Faculty Board) for each set of related courses in the University. The Programme Assessment Board is responsible for determining the progress or otherwise of students at intermediate stages of courses and the final decisions or recommendations, as appropriate, at the final stage. It will operate with authority vested in it by the Academic Board, and will have due regard to the relevant regulations.

2 Terms of reference

.1

To consider the results of assessment and examination of individual students’ work - including the performance in supervised work experience where applicable - and to decide, in accordance with the approved course regulations and the relevant policies of the Academic Board, on the progress or otherwise of students at intermediate stages of courses and, in the case of successful final year students, the awards to be made or to be recommended to external awarding bodies such as Edexcel.

.2

To reconsider its decisions, either as the full Programme Assessment Board or part thereof acting as a review panel, if it is required to do so by the Registrar & Secretary or the Examinations Review Group acting on the authority of the Academic Board in accordance with the agreed procedures of the Academic Board.

.3

To ensure, where this is required by the course regulations, that the External Examiner(s) are fully associated with its deliberations and concur in its decisions or those of any formally constituted sub-committee of the Programme Assessment Board.

.4

To ensure that any matters of policy which arise from its deliberations are referred to the Faculty Board responsible for the course.

.5

To ensure that its duties are fulfilled with all reasonable speed.

.6

To note that marks awarded for summative assessments may be communicated to students as part of module feedback, but it must be made clear that these marks are provisional and subject to moderation by the External Examiners(s) and ratification by the Subject Assessment Board.

.7

Candidates’ expected overall results or classifications are CONFIDENTIAL until they have been confirmed or amended by the final meeting of the Programme Assessment Board and must not be disclosed to candidates until the results are declared. Moreover, all proceedings which relate to individual students are also CONFIDENTIAL to the members of the relevant assessment boards and those having the right to attend and receive papers.

3 Constitution

.1

The members of each Programme Assessment Board shall comprise at any time:

(a) at least two members of academic staff responsible for teaching or tutoring on each course, nominated by the responsible Dean of Faculty from the staff of the Faculty responsible for the course(s);

(b) the Programme Manager or Course Director of each course within the remit of the Programme Assessment Board;

(c) the Dean/Associate Dean (or nominee) responsible for the courses within the remit of the Programme Assessment Board, ex-officio - Chair;

(d) a Senior member of the Faculty nominated by the Dean of Faculty - Vice-Chair;

(e) the Dean of Faculty responsible for the Programme Assessment Board, ex-officio;

(f) the External Examiner(s) for the course(s) under consideration.

.2

The specific constitution of each Programme Assessment Board shall be proposed, together with a suggested quorum, by the responsible Dean of Faculty/School for approval by the Faculty Board.

.3

The Chair of the Programme Assessment Board, with the agreement of the Quality Assurance Committee, will extend the constitution to include members from partner institutions where a course is offered wholly or in part at that institution under a franchise agreement.

.4

Members of staff concerned with teaching, tutoring and providing services to the courses within the remit of the Programme Assessment Board but not constituted members of the Board may attend meetings and have the right to speak.

4 Administrative arrangements

.1

Conduct of meetings and minutes will be in accordance with University practice.

.2

The Secretary shall normally be a member of the administrative staff.

.3

The dates of meetings will be arranged well in advance with the External Examiner(s) to conform with 2.3 and 3.1(f), and published by the Registrar & Secretary.
.4

Attendance

The following are excluded from formal membership, but receive agenda, documents and minutes on request:

the Vice-Chancellor

the Pro-Vice-Chancellors

the Registrar & Secretary

.5

Reconsideration and annulment of decisions: In the circumstances set out in the agreed Academic Board procedures:

(a) the Registrar & Secretary or the Examinations Review Group acting on the authority of the Academic Board may require the Programme Assessment Board to reconsider its decisions;

(b) the Academic Board, on advice of the Examinations Review Group, may annul a decision of the Programme Assessment Board.

.6

Circulation of Papers:

All members of the Programme Assessment Board

The Secretary to the Faculty Board

5 Notes
These notes are included for guidance. They do not form part of the definition of the Programme Assessment Board.

.1

Programme Assessment Boards are concerned with the performance of students.

At a Programme Assessment Board the performance of each student on courses within the remit of that Programme Assessment Board will be reviewed on an individual basis.

The Programme Assessment Board may make decisions about student progress and awards as permitted in the regulations.

.2

The Programme Assessment Board will not consider the effect of illness or other extenuating circumstances on the student’s performance, but should note where the University Deferral Panel has granted a student’s request for deferral of assessment on the grounds of extenuating circumstances.

.3

The handing in of a piece of coursework or completion of an examination attendance slip will act as a declaration that the student is fit to make a valid attempt at the assessment (with the exception of a student being taken ill during an examination). No claim for extenuating circumstances will be subsequently accepted.

.4

The Programme Assessment Board does not have the discretion to

(a) make awards to students who marginally fail to meet the conditions for that award;

(b) consider students for a higher classification than that given by the classification mark;

(c) request SABs to change marks.

.5

If the PAB is firmly of the view that the removal of discretion (see .4 above) has created an injustice for an individual student, it may refer the case to the Post-PAB’ Review Panel which considers all such cases from across the University.

.6

Allegations of cheating which have been proven are referred to the PAB Chair by the Examinations Investigatory Panel. If this happens after a PAB meeting, and the full PAB has not already discussed in principle penalties to be imposed, the Chair must convene a Sub-Group, to include the Course Tutor and Module Leader(s) of the module(s) involved. The decision reached must be briefly but formally minuted and the minutes kept in the PAB file. Similarly where a formal request for Review or Appeal is referred to the Chair, he/she should confer with the key staff involved, by convening a Sub-Group. Again the decisions made should be formally minuted. See 2.3 under Terms of References above. In both such instances, which effect modules at level 2 or above, the External Examiner may be consulted and should in any case be kept informed.

Amended April 2006
L:\REG\Quality Enhancement Unit\Committees\Constitutions, terms of reference (MASTERS ONLY)\Terms of references\PAB.doc1

