UNIVERSITY OF ESSEX

SUMMER EXAMS PERIOD CONSULTATION PAPER
NOVEMBER 2010

1. BACKGROUND

Due to the increase in student numbers in the 2009/10 academic year, the summer exams period 2010 saw a growth of almost 10% in exam sittings with around 32,000 individual sittings scheduled to take place between 17 May and 11 June 2010. Combined with the ongoing growth in the complexity of the University’s academic provision and the strong commitment to wide-ranging optionality for students, this increase added considerable pressure to the exams scheduling process. Although steps were taken to minimise the impact on students, as a similar number of new students have registered for the 2010/11 academic year as for 2009/10, we can expect to see a further increase in exam sittings and again in future years as the larger cohorts progress.

This short consultation paper provides more detailed background information on the current situation and sets out some options for change to ensure student needs and expectations are met and can continue to be supported effectively by the exams team, broader Academic Section and academic departments. It highlights the issues and options available so that a recommendation for change may be submitted to Senate for approval in time for the 2011/12 academic year, i.e. the summer 2012 exams period, noting that the pressures will continue to exist for 2010/11.
Please note that the paper is a revised version following consultation with the Students’ Union via USUCON during the autumn term 2010. The paper has also been revised within the context of the discussion at Senate in October 2010 around academic standards, where the potential benefits of alternative assessment methods
 were discussed. It is noted though that, until firm proposals for change result from these discussions, the pressure around exams scheduling will continue to grow.
2. FACTORS THAT INFLUENCE EXAMS SCHEDULING
The exams scheduling process is incredibly complex with many factors to consider:

2.1 Impact on students: A high priority for the exams team is how the exams timetable affects individual students. A great amount of work is done during the scheduling process to analyse this impact and, wherever possible, to reduce the pressure on students. In saying this, different students have different preferences. For example, some students prefer their exams to be spaced out while others consider having them closer together to be preferable. Either way, it is recognised that bunching exams too closely together is detrimental so minimum constraints are put in place. Current policy states that each student will only take a maximum of one exam per day and no more than four per week and will only have exams on two of the three Saturdays that fall during the four week summer exams period. We also ensure that the vast majority of second and third year exams are taken during the first three weeks of the main exams period in order to enable adequate time for academic decision-making and preparations for the July graduation ceremonies.
In 2010, it should be noted that, due to the increased pressures, for four Essex Business School (EBS) students, it was not possible to meet the requirement that they would sit no more than four exams in one week and one Economics module had to be scheduled during the “early” exam period
 as it would not fit anywhere during the main period. In addition, although the student’s exam timetable met all the minimum constraints, a complaint was received from a final year EBS student who had sat four exams in four days.

Overall, it is vital that we are responsive to these developments and, in particular, to the concern that has been expressed. We are mindful of the need to ensure that these issues can be tackled in future years, particularly how we can minimise the close proximity of exams for final year students, who face the most pressure.
2.2 Timing of exam boards and graduation: The amount of time available for the scheduling of exams is part of a strict timetable involving summer term revision teaching, marking, marks processing, the Boards of Examiners and preparations for graduation. Appendix A provides an overview of the assessment schedule for 2010, covering relevant term dates, the end of teaching, publication dates for the exams timetable, results processing and publication and the graduation dates.

As the schedule shows, in 2010, summer revision classes took place during the first three weeks of the summer term before the start of the exams period on Monday 17 May. After the exams had ended on Friday 11 June, the deadline for all coursework marks and all second and final year undergraduate exam marks to be inputted into the results processing system was Thursday 17 June. This enabled the marks to be processed and the exam grids to be produced in time for the Boards of Examiner meetings, which started on Tuesday 22 June.

With such tight timing, academic departments are under great pressure to ensure the exam scripts are marked and the marks are inputted correctly to enable results processing to take place. Although we attempt to alleviate the pressure by scheduling first year undergraduate exams later in the exams period than second and final year undergraduates, the increasing student numbers mean this alone is no longer enough. The result is that departments understandably prefer their exams to be scheduled as early in the exams period as possible. In 2010, this resulted in the final week of the exams period being relatively quiet in comparison to the earlier three weeks. In effect, the full exams period was only used to its maximum potential for the first three quarters of the overall four week period.
2.3 Space issues: The amount of space available on the Colchester campus for exams affects significantly the exams timetable, particularly as modules grow in size and number. In 2010, special permission had to be sought from the Sports Hall for it to be used for additional days within the exams period in order to accommodate the sharp growth in exam sittings. Although it is envisaged that the space provided by the new Teaching Centre will improve the situation, particularly regarding the flexibility of the building to accommodate different size exams, space will continue to be an issue given the current amount of large rooms on the campus and the length of the exams period. Equally, the growing number of students with individual needs affects the space requirements as these students require their own individual space, often with additional time but they must sit the exams at the same time as other students undertaking the relevant modules.
2.4 Academic complexity: The variety of academic provision open to students at Essex adds additional complexity to the exams scheduling process. There are a high number of students that undertake modules in different departments, which increase the likelihood of clashing as students from different departments need to be free to undertake an exam for a module at the same time. Equally, the numbers of modules that some students are required to sit as part of the overall degree programme are large in some departments. Where this includes individual modules with high numbers of students enrolled on them, such as programmes offered by EBS
, capacity within the exams timetable is seriously affected.
2.5 Departmental requirements: Certain academic departments have particular requirements that need to be met, which add further constraints to the exams timetable but which are important to deliver. An example is the School of Law, which requires special sized desks to accommodate the law texts used during the exams. These exams must be scheduled and roomed first and the remaining exams timetable constructed around them, which reduces flexibility.
3. OPTIONS FOR CHANGE

Section two of the paper sets out five principal factors that influence exams scheduling, each of which plays an important and legitimate role determining the shape of the exams timetable. Given that our student-focused approach must not be compromised and that the academic complexity and space issues are more complex to resolve, the focus of any resolution to the problem of stretched capacity must be related to the timing of the exams period. Such a resolution would aim to:

· provide greater flexibility during the exams scheduling process to ensure that the agreed constraints on the exams timetable to guard against the bunching of exams can continue to be met;

· reduce the pressures on academic departments related to the marking and processing of results so that the exams period, whatever its length, can be used to maximum effect; and

· introduce change in a way that plans effectively for future growth in good time rather than waiting and having to take special measures during the scheduling process to combat capacity issues.
With these guiding principles as a basis, there are five possible solutions on offer, which are described below along with the advantages and disadvantages where appropriate:

Option 1: Introduce a five week exams period
The current exams period takes place during weeks 33 to 36 inclusive. The first option for change is to start the exams period a week earlier so that it lasts five full weeks (i.e. from weeks 32 to 36 inclusive). This would provide significant additional scheduling capacity to support the agreed constraints and breadth of academic provision and would plan effectively for future growth in both volume and complexity. Although it would not provide academic departments with any additional time for marking between the end of the exams period and the deadline for results processing to begin, it is hoped the earlier start would compensate and that the focus of the final week could be on first year undergraduate modules and second and final year modules with small numbers of students.
The downside to this solution is the potential impact on the final teaching week of the academic year (currently week 32). An earlier start to the exams period would mean that academic staff and students would lose a week of teaching and revision
. Although not ideal, it is hoped that, with adequate warning, teaching staff and students would build this reduction into the overall teaching year, with the benefits to students of increased capacity for exams scheduling the primary gain. It is also worth noting that some departments are already involved in exams at an earlier stage in the academic year due to the “early” exam period between weeks 30 and 32. Introducing a five week exam period would formalise part of the “early” exams period and provide genuine benefits to the overall exams scheduling process. Another important potential downside is that an earlier exam period reduces the time for students to receive feedback on assignments and other non-exam based work, which aid exam preparation.
Option 2: Move the current exams period forward a week

A second option is to maintain a four week exam period but move it so that it starts and finishes a week earlier (i.e. from week 32 to 35 rather than week 33 to 36). The advantage of this solution would be that it would provide an additional week (36) following the end of the exams period. This would alleviate some of the pressures associated with marking and results processing and would enable more exams to be scheduled in the final week of the exams period, meaning that all weeks of the exams period could be used in full. This in turn would increase the overall capacity.

The disadvantage of this solution is the impact on the final teaching week and assignment feedback as described above
, although again the benefits of additional scheduling capacity would hopefully outweigh the reduction. Significantly though, while providing short term relief to the overall problem, this option would not tackle the issue of future growth as the length of the exams period would not change. It also means that the summer term teaching/revision time would be reduced without a significant increase in scheduling capacity. Importantly, modules currently scheduled during the “early” period would then need to form part of the main exam period, which would seriously reduce overall capacity. Finally, academic departments may notice the initial positive impact of the additional week for marking ahead of results processing and exam boards but there is concern that there may still be reluctance to schedule exams in the final week of what would remain a four week period.
Option 3: Relaxation of minimum constraints

A third option of relaxing the minimum constraints described under section 2.1 was included in the original paper as a considered but discounted option. The Students’ Union agreed with the decision to discount it. The option would entail ensuring that each student takes no more than five exams per week rather than the current four and allows a student to sit an exam on three rather than two of the Saturdays during the overall exams period. The option was discounted because it would not address the underlying issues caused by optionality and larger modules and would not provide enough additional capacity to make such a change worthwhile.

It should be noted that the scheduling process at Essex is more generous to students than at some other 1994 Group Universities. Below are descriptions of the constraints in place at three different such institutions:

1. Students will not sit three exams in one day, sit two back to back exams in one day (based on a 0930, 1300 and 1630 timeframe) unless an academic department requests it, or have three closely scheduled exams over two days (Bath);

2. Students do not have more than five hours of exams in a day with a break between them of at least two hours. Exams on subsequent days are not excluded (UEA);

3. Students will sit no more than three consecutive exams, e.g. morning-afternoon-morning or afternoon-morning-afternoon (Durham).
Option 4: Introduce a five week exam period within the context of graduation
In order to increase exams scheduling capacity to achieve the benefits set out in option 1 but without impacting negatively on the final teaching week and assignment feedback, a fourth option is to move graduation week from the third to the last week of July. This would provide an additional week for the exams period and would require results processing, exam boards and graduation to take place a week later.
As an example, the table below sets out the timescale for the 2010/11 academic year if such a model were adopted. The table provides the timetable of events as expected for 2010/11 but also with the dates in brackets showing how an additional week for exams would be incorporated
.
	FUNCTION/ACTIVITY
	START DATE
	END DATE

	Summer Exam period
	Monday 16 May
Week 33
	Friday 10 (17) June
Week 36

	Deadline for all coursework marks into RPS
	Thursday 16 (23) June
Week 37
	N/A

	Deadline for all second/final year exam marks into RPS
	Thursday 16 (23) June
Week 37
	N/A

	Second/final year (UG) exams boards**
	Tuesday 21 (28) June
Week 38
	Tuesday 5 (12) July
Week 40

	Deadline for all first year exam marks into RPS
	Wednesday 29 June (6 July)

Week 39
	N/A

	Graduation
	Wednesday 20 (27) July
Week 42
	Friday 22 (29) July
Week 42

The downside to this option is the impact on the timing of reassessment in September and the links with preparations for registration in October. There are significant administrative processes carried out during the August and September periods, for which timing is already tight. This option would need to be implemented in the context of these processes.
Option 5: Review the current structure of the academic year
A final option is a more radical restructuring of the academic year, whereby Freshers’ Week would commence in late September and teaching in the first week of October. This change would bring a number of potential benefits and could be implemented in two ways, set out below. With either option, increasing capacity towards the end of the autumn term would provide additional time for autumn term assessment
, enable more comprehensive assessment of study abroad students in line with the Student Mobility Policy and permit the introduction of other changes, such as resit exams for postgraduate taught students, which are currently fitted in around Christmas but are mostly run during the following summer exams period. This means some postgraduate students having to wait a long time to complete their studies. Although the introduction of an additional assessment period between the autumn and spring terms would require the marking of papers and the processing of results to take place, there would not be the same pressure as during the summer exams periods because the majority of the results would not be ratified until the summer exam boards.
1. Use the additional week created by an earlier start to the academic year to enable the spring term to start earlier in January and the summer term to start earlier in April. This would provide an extra week later in the year in order to introduce a five week summer exams period. Combining this additional capacity with the possible introduction of assessment for some autumn modules at the end of the autumn term and other alternative assessment methods would mean a three-pronged approach, which could see considerable reductions in the pressures around exam scheduling.

2. Use the additional week created by an earlier start to the academic year to provide additional capacity around the Christmas vacation but do not start the spring term later than it currently does (third week in January) or the summer term (end of April). This would mean that the additional week at the end of the autumn term and the second week in January before the start of the spring term could be used to introduce autumn term assessment for autumn tem-only modules and possibly earlier reassessment opportunities for postgraduate taught students. Although it would not create an additional week for the summer exams period, it would reduce significantly the number of exams sittings required during the summer exam period and thus the pressures around exams scheduling.
It is noted that a restructuring of the academic year would require wider consultation, taking into account the impact on other areas of University business, particularly regarding a shift in the start of the academic year. Again, an earlier start would also affect preparations for registration and the links with the September reassessment period.
4. CONCLUSION

This paper aims to consult with key stakeholders across the University on the feasibility of the options for change in light of the increasing demands associated with exams scheduling and the impact on students. The exams team remains fully committed to managing the exams timetable in accordance with the agreed constraints described under Section 2.1. However, given the continuing growth in complexity of academic provision and student numbers, adjustments need to be made to support the annual scheduling of exams to ensure the impact of this growth is minimal and the University can continue its positive focus on the student experience.

Richard Stock
Deputy Academic Registrar
November 2010

APPENDIX A: ASSESSMENT SCHEDULE, 2010

	FUNCTION/ACTIVITY
	START DATE
	END DATE

	Spring term
	Monday 18 January
Week 16
	Friday 26 March
Week 25

	Exams timetable published online for all students
	Friday 26 March
Week 25
	N/A

	Individual exam timetables available to students through myEssex
	Monday 12 April
Week 28
	N/A

	Summer term*
	Monday 26 April
Week 30
	Friday 2 July
Week 39

	Early Exam Period
	Monday 26 April
Week 30
	Friday 14 May
Week 32

	Summer Exam period
	Monday 17 May
Week 33
	Friday 11 June
Week 36

	Deadline for all coursework marks into RPS
	Thursday 17 June
Week 37
	N/A

	Deadline for all second/final year exam marks into RPS
	Thursday 17 June
Week 37
	N/A

	Second/final year (UG) exams boards**
	Tuesday 22 June
Week 38
	Tuesday 6 July
Week 40

	Deadline for all first year exam marks into RPS
	Wednesday 30 June
Week 39
	N/A

	Graduation
	Wednesday 21 July
Week 42
	Friday 23 July
Week 42

*Formal teaching ends at different times between 26 April and 17 May, depending on the department and course. The bulk of summer term teaching relates to revision.

** Results are normally available within two working days after the Boards of Examiners have met, although there are sometimes delays owing to the volume of results being processed or if the Board has met on a Friday.

� Alternative assessment may refer to different methods of assessing students beyond the traditional exam or alternative timing of assessment, such as January assessment for autumn term modules.

� The “early” exam period takes place between weeks 30 and 32 (inclusive). These exams do not form part of the main summer exams period and are not subject to the standard constraints described under Section 2.1.

� Two EBS examples are the Business Management and Accounting and Finance courses where students take four core modules in the first year, seven or eight modules in the second year (all compulsory, except one option) and seven modules in the final year (all compulsory, except one option).

� It should be noted that, due to the time required to set up the bigger teaching spaces for exams use, week 31 would be affected by the exams period starting in week 32. Larger spaces such as the LTB and ICLH would be unavailable for teaching on the last three days of week 31 and alternative teaching space would need to be found for these days (as is currently done for week 32 for the week 33 exams start), which may be problematic, particularly as student numbers continue to grow.

� This includes the impact on week 31 caused by the time required for exams set up.

� Please note that 2010/11 dates are being used an example only. Any proposals agreed as a result of this consultation paper will come into effect for 2011/12 onwards.

� In 2009-10, just under 30% of exam sittings in the summer exams period related to autumn term only modules.

Page | 1

