E- Examinations Responsibilities Chart
	Role
	Overall Responsibility
	Outline Responsibilities

	Co-ordination Role
	Academic Services Division (Delegated to Exams Office)
	Develop and Implement the overall strategy and policies for e- examinations with the accountability for the operational running of the e-examination process to specified quality standards

Work with senior management to ensure that sufficient and appropriate equipment and resources including use of space are available for e- examinations to be effectively managed and conducted

Identify critical success factors for the e-examination process and ensure that appropriate processes and measures are in place to enable these to be monitored and achieved and any issues resolved in a timely fashion

Liaise with technical support and with other staff across the University to ensure that the requirements for e-examinations are met and issues resolved

Ensure that all staff across the University are aware of their responsibilities related to learner support and e-examinations and are providing appropriate assistance to students

Understand, communicate and monitor the roles required for consistent reliable delivery of the e-examination process

Identify, resolve and monitor any issues and provide or arrange for appropriate staff development to ensure capability to support the effective performance of roles within the e-examination process

Ensure that security arrangements and procedures related to the layout of the room content and candidate details are understood and adhered to and evaluate their effectiveness
Ensure that all staff are aware of the measures that need to be taken related to emergencies technical failures and irregularities and evaluate their effectiveness
In conjunction with other staff ensure that students have access to the appropriate information support and resources to ensure that they are not disadvantaged by the e-examination process

Keep up to date with the process and procedures related to e-examinations
Devise, co-ordinate and deliver appropriate development sessions to ensure staff are fully beefed on any changing requirements in relation to e-examinations

Provide advice and guidance to senior management on e-examinations

Monitor and evaluate adherence to the Quality Manual in terms of e-examination deployment and delivery
Recommend changes to policy and procedures to ensure effective and efficient delivery of e-examinations and adherence to Quality Assurance and Professional Body standards

	Administration Role
	Academic Services Division (Delegated to Exams Office)
	Provide administrative support for e-examination process including booking rooms, allocation of students to locations, notification to stakeholders and recording details of Alternative Exam arrangements on the system

Understand the requirements of the role

Support other staff and students as required, in order to provide an effective service to students

Keep up to date with processes relevant to the invigilation of e-examinations

Raise any issues arising from operational matters related to the e-examination with line manager for resolution

	Curriculum Development and Delivery Role
	Head of School
	Responsible for development and implementation of Teaching and Learning strategies in relation to e-examinations within the school

Ensure adherence to the Quality Manual in terms of e-examination deployment and delivery

Understand the e-examination environment and equipment and how it can be best adapted to meet programme outcomes

Develop, monitor, and evaluate e-examination papers and provide feedback on effectiveness in delivery of desired academic outcomes.

	Technical Role
	Information Services
	Overall responsibility for effective delivery and development of all technical aspects of e-examination including the secure desktop, software and hardware.

Providing technical support for setting up the e-examination location, at a University Campus including the identification and use of appropriate equipment and applications to meet specific e assessment and learning needs

Ensuring that the environment and equipment is working correctly for e-examination sessions and providing timely technical support and first line problem resolution to staff invigilators and Students as appropriate including advance notification of any workstation issues and changes to IP addresses

Provide technical support for e-examination in line with processes set up to agreed quality standards and student needs

Liaise with technical suppliers help desk as required in order to provide technical help and troubleshooting

Identify the appropriate hardware and software required to enable the University to deliver the volume and type of e-examination desired

Maintain the equipment in good working order and confirms to e-examination technical requirements

Assist other staff in identifying the appropriate equipment and or applications required to meet specific requirements of students and tests

Provide technical support to students as required

Keep up to date with technical and general processes and procedures related to e-examination

Understand the general criteria for an e assessment environment and facilities

Working within agreed timescales Assist other staff to ensure readiness of the e assessment location and equipment prior to an e assessment session

Ensure that any security arrangements and procedures that involve the technology or equipment are adhered to

Ensure that servers and systems are maintained and developed to maintain effective and secure delivery of e-examinations

	Learning and Teaching Role
	Head of School
	Develop and deliver processes that prepare students for e-examinations

Understand the e-examination environment and equipment and how it can be adapted to meet Students needs

Understand what e-examination opportunities and support is available to students and identify any specific needs to ensure that they are not disadvantaged by the e-examination process

Liaise with other staff to ensure suitable opportunities and support are identified and provided for students and resolve/escalate issues that arise

Support other staff as required, in order to provide an effective service to students

Provide students with information and guidance relating to e-examinations including information on marking schemes, paper design, format and navigation

Ensure that students know how to use any equipment or assistive technology

Keep up to date with e-examination processes and requirements as they relate to the Student and or delivery of examination papers

Ensure that students are aware of any security arrangements and procedures that apply to them including details of procedures relating to technical issues

	Invigilation Role
	Academic Services Division (Delegated to Exams Office)
	Understand the requirements of the role

Invigilate e-examination sessions according to the requirements of the University

Raise any issues arising from checks made related to the e-examination (for example the environment and assistive technology)

Report and document any emergencies, technical failures and irregularities and ensure that these are resolved appropriately for the candidate

Ensure that candidates have been provided with any required assistive technology

Ensure that support is given to candidates as required in line with regulations

Keep up to date with processes relevant to the invigilation of e-examinations

Ensure that there is no unauthorised communication between candidates or access to unauthorised information

Ensure that any breaks are carried out safely and securely

Supervise the logging off/closure of the session in accordance with approved safety and security procedures

Monitor and report instances of suspected academic misconduct

Page 1 of 6

