[image: image1.jpg]Bath Spa
University

Mitigating Circumstances
In a University wide scheme, it is important that there is a uniform and clearly understood policy relating to mitigating circumstances.

A Mitigating Circumstances Form is below for students to use when they consider their performance to have been adversely affected by personal or medical problems. It is really important that claims for mitigating circumstances must be made promptly, and in writing - supported by appropriate evidence - medical notes, etc.
Unsupported self-certification will not be accepted under any circumstances.
Examination Boards will take all documented evidence into account, but are not allowed to consider word-of-mouth evidence.

A group consisting of the Registrar (Chair), and at least two other members of staff nominated by the Registrar, will meet to review claims to mitigating circumstances prior to the formal meeting of the Examination Board. The group will make a recommendation, which will be communicated to the Examination Board as to whether a claim should be (i) accepted; (ii) rejected; or (iii) referred to the Examination Board for further consideration. The Registrar will explain the basis of each of the Group’s recommendations for the Examination Boards’ endorsement.

In this course, assessment is closely coupled with each module. All students taking a module will have had similar learning opportunities and will be assessed according to the same criteria. Assessment is solely on the basis of the academic standard achieved, marks and award classifications will not be modified according to the circumstances of the individual student; the submission of mitigating circumstances should therefore be seen as a request to delay the assessment point, not modify assessment standards.

Where appropriate mitigating circumstance evidence is provided, the Examination Board may defer the assessment to a later point in the academic year.

Deferred work may not be carried over from one academic year to the next. Exceptions will only be made where the University College, for whatever reason, is unable to provide appropriate assessment opportunities at the normal time.

Request Form
This form should be completed if your studies have been disrupted by illness or any other circumstances which could not be construed as of your own making. It should be submitted to the Registrar as soon as possible. You should note that self-certification will not be accepted under any circumstances, unless supported by appropriate evidence. For example, if you are unable to study properly through illness, and accident or hospitalisation, this form should be accompanied by a medical certificate.

	PRIVATE
Trainee Name

Trainee no.

	Award

Stage/Year

	College Tutor

Part-time/Full-time

	Nature of circumstances (please tick relevant boxes)

Illness

Hospitalisation

Death of close relative 

Accident

Family illness

Other causes

 

	Please provide further relevant information about the circumstances which have resulted in this request for mitigating circumstances. If you are concerned about confidentiality please leave this section blank and write direct to the Registrar.

	Dates/period of time work has been affected

	Assessments (assignments/examinations) affected

	
Module Code
	
Assessment
	
Date work due

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	PRIVATE
Signature

Date

