

**BSc RULES AND GUIDELINES OF THE
BOARD OF EXAMINERS**

NANO BIOLOGY

DELFT UNIVERSITY OF TECHNOLOGY

ERASMUS MEDICAL CENTRE

2014-2015

Changes with regard to 2013-2014

Art 8 par 2	Added: groupwork
Art 10/11/13 par 1	Registering and withdrawing examinations: moved to TER
Art 18 par 5	Doubles TER, par 5 lapses from RGBE
Art 20	Par 4 becomes par 2; period becomes 7 years
Art 32	Pass/fail rule propedeuse lapses
Art 32A	New: pass/fail rule Honours Programme
Art 32B	Transitional regulation P-degree audit for present cohorts until 1 sept 2016
Art 33	Predicate 'with distinction' lapses
Art 33A	Transitional regulation 'with distinction' propedeuse for present cohorts until 1 sept 2016
Art 34	Brought into accordance with lapsing the propedeuse degree audit
Art 34 par 4	' <i>Beperkte tweedegraadsbevoegdheid</i> ' will be mentioned on the bachelor's degree certificate.

General

Article 1 Scope of applicability

These Rules and Guidelines govern the Nanobiology Bachelor's degree programme of Delft University of Technology and Erasmus Medical Centre, referred to below as the 'Programme'.

Article 2 Definition of terms

The definitions of terms contained in Article 1.1 of the Dutch Higher Education and Research Act (Wet op het hoger onderwijs en wetenschappelijk onderzoek) and Article 2 of the Nanobiology Bachelor's Programme and Examination Regulations, referred to below as the 'Bachelor's Programme Regulations', apply.

Article 3 The Board of Examiners' working method

1. In principle the Board of Examiners meets once a month.
2. The Board of Examiners may delegate certain clearly defined duties.
3. The Secretary to the Board of Examiners is in charge of looking after the day-to-day affairs of the Board of Examiners.
4. The meetings are not public.
5. If a student submits a request or complaint to the Board of Examiners that involves a member of said Board, then the member in question shall not be involved in the handling of the request or complaint and will temporarily withdraw from the meeting.
6. A report will be drawn up regarding the matters discussed at meetings.
7. Every year, before November 1, the Board of Examiners compiles a report of its activities in the previous academic year and sends this report to the Dean.

Article 4 Decisions taken by the Board of Examiners

1. The Board of Examiners' rulings are based on a simple majority vote.
2. If the votes are equally divided the Chairman of the Board of Examiners will have a casting vote unless the votes were cast by ballot.
3. If votes cast by ballot are equally divided, then a second vote by ballot will be held; if the votes are once again equally divided, the proposal being voted upon will be rejected.

Article 5 Examiners and ad hoc committees

1. The Board of Examiners appoints examiners
2. Examiners are faculty members (tenured, tenure track or university teachers), employed by the university (or one of the universities in case of a joint degree programme) responsible for the degree programme, that are teaching a particular part of the degree programme.
3. The Board of Examiners is entitled to appoint experts from outside the institution as examiners. This appointment of an external examiner will be for a maximum period of two years, with the option to extend this period each time by a maximum of another two years.
4. The Board of Examiners may appoint ad hoc committees.

Article 6 Standards

The Board of Examiners or the examiner will use the following standards as a guideline when making decisions and will weigh the various standards against each other in the event of any inconsistency:

- a. maintaining the quality and selection requirements with respect to the examination or part of the examination in question;
- b. expediency, with the goal of:
 - limiting study delays of students who are making good progress in their studies;
 - and persuade a student to drop out of the programme with as little loss of time as possible if it has become unlikely that the programme will be completed within a reasonable period of enrolment;
- c. warning students and taking appropriate action if they are in danger of taking on too great a study load;
- d. leniency with respect to a student who is experiencing or has experienced a study delay due to circumstances that are beyond his/her control.

Article 7 Language

1. A student who submits a request to the Board of Examiners to take one or more parts of an examination in another language as referred to in Article 9 of the Teaching and Examination Regulations for the BSc programme Nanobiology (OER) must substantiate that request.
2. Before making a decision, the Board of Examiners is to obtain advice from the examiner(s) in question with regard to the request.

Article 8 Fraud

1. Fraud is taken to mean any act or omission by a student that makes it fully or partially impossible to properly assess the knowledge, insight and skill of that student or another student. Fraud includes committing any form of plagiarism, including any and all cases in which a student suggests that a piece of work is his/her own when that is not the case.
2. Whenever a student is suspected of having committed fraud, the matter will be dealt with by the Board of Examiners of the study programme on which the student is enrolled. If a Board of Examiners receives a complaint relating to fraud about a student who is enrolled on a different study programme, it will immediately pass on the complaint to the Board of Examiners of the relevant study programme. In the case of fraude committed in group work involving students from different study programmes, the Boards of Examiners concerned will together agree which Board of Examiners will handle the complaint. The Board of Examiners dealing with the complaint will keep the other Board or Boards informed of the outcome.
3. If fraud is discovered or suspected while an examination is being taken, the examiner or invigilator will immediately inform the student in question and record the incident in writing as quickly as possible. The examiner or invigilator may request the student to make available any evidence. If the student refuses to do so, this will be noted in the report. The report and any evidence will be submitted to the Board of Examiners immediately.
4. If fraud is discovered or suspected other than while an examination is being taken, the examiner will record the incident in writing as quickly as possible. The report and any evidence will be submitted to the Board of Examiners immediately.
5. The Board of Examiners will give the student an opportunity to add written comments to the report that was prepared by the examiner or invigilator.
6. The Board of Examiners will make a decision with respect to the case of fraud and can impose the following sanctions on the student depending on the gravity of the fraud, including repeated incidents of fraud:
 - a. a reprimand;
 - b. a decision that a mark will not be issued for the examination or practical work in question;
 - c. exclusion from the examination or practical in question for a maximum period of one year;
 - d. exclusion from one or more examination periods for a maximum period of one year; or
 - e. a combination of the measures listed above.

- f. If a student is implicated in a serious case of cheating, then the Board of Examiners may recommend to the Executive Board that the student's registration in the programme be revoked indefinitely.
7. The Board of Examiners will not make a decision as referred to in paragraph 6 until after the student has been given an opportunity to be heard. A hearing will not be necessary if the Board of Examiners cannot determine fraud.
8. Established cases of fraud will be recorded in the student's personal file. Access to this file is limited to the Board of Examiners and Academic Counsellors of the Faculty of Applied sciences.
9. The Board of Examiners will publish the guidelines on the consequences of fraud on her website.

Article 9 Time limits

The Board of Examiners will render a decision with respect to a student's application within 40 working days after the application is received or, if the application is submitted during an academic holiday of at least five weekdays or within a period of three weeks prior to an academic holiday of at least five weekdays, within 40 working days after the end of that holiday. The Board of Examiners may postpone making a decision for a maximum period of 10 working days. The student will be informed in writing of any postponement before the end of the period referred to in the first sentence.

Registering and withdrawing

Article 10 Expired

Article 11 Expired

Article 12 Registering for a degree audit and applying for the degree certificate

1. Registration for the degree audit and the application for the degree certificate must be submitted to the Student Administration no later than 20 working days before the degree audit in question is to be held.
2. The student must submit the final study programme to the Student Administration no later than the day on which the period of 20 working days referred to in paragraph 1 commences.
3. All requirements must be met and all results must have been submitted to the Student Administration (Shared Service Center) no later than five working days before the meeting for the degree audit in question.¹
The Student Administration has the possibility of putting a student forward for the degree audit if it has established that the student has met all the obligations for the degree audit. The Student Administration will inform the student of its intention to put the student forward for the degree audit. The Student Administration will drop its intention when the student indicates within the specified period that he/she wishes to improve a result or wishes to supplement his/her examination programme. In that case, the student will have the opportunity to do so during the rest of the current academic year.

Article 13 Withdrawal or absence

Withdrawal from the degree audit has to be arranged with the Student Administration and is possible up to the day before the meeting for the audit in question is due to be held; Any student who has withdrawn from the degree audit should re-register on a subsequent occasion, in accordance with the provisions of Article 12.

¹ The second sentence of paragraph 1 enters into force on October 1st 2013. Until that date the first sentence is valid.

Examinations and practicals

Article 14 Taking written and oral examinations

1. When the same examination is administered by more than one examiner, simultaneously or otherwise, and the results of the examination in question are also assessed by more than one examiner, the final assessment will be made on the basis of the relevant (and identical) predetermined standards in accordance with the provisions of Article 17 subsection 2. If necessary the Board of Examiners will designate an examiner who will have primary responsibility for administering the examination.
2. In exceptional cases the Board of Examiners may allow a student to take an examination in a form other than a written examination. This request must be substantiated.
3. An oral examination will be conducted by two examiners.
4. A student's registration will be confirmed by or on behalf of the Board of Examiners during written or oral examinations.

Article 15 Questions and assignments

1. The questions and assignments covered by an examination will not include material that is not part of the sources that are to be made known in advance and from which the questions and assignments are derived. These sources will be generally made known before commencement of the coursework that prepares students for the examination. The maximum scope of the material will be finalised no later than one month before the examination is taken.
2. The questions and assignments contained in an examination are to be a well-balanced representation of the materials studied.
3. Content and form of the examination will reflect the course objectives, as laid down in the assignment matrix of the course..
4. The questions and assignments will be clear and unambiguous and are critically read by a colleague/second reader. The rating of the questions and the method of assessment are to be made clear and unambiguous so that the student is fully aware of how extensive and detailed the answers must be. On the examination cover page the name of the second reader and the rating of the questions are mentioned.
5. Well before a written examination, the examiner will give the students the opportunity, if possible, to familiarise themselves with examples of representative examination questions and answers and the examination assessment standards.
6. The time limit for examinations will be such that the student will have sufficient time to answer the questions, based on reasonable standards.

Article 16 Order during examinations

1. The examiner will ensure that invigilators are designated for written examinations. The invigilators will maintain order during the exams and ensure that they run smoothly, on behalf of and under the responsibility of the Board of Examiners. The invigilators will observe the 'Guidelines for the invigilation of examinations', which will be available in the examination location.
2. At the request of the Board of Examiners the student will be required to identify him/herself using his/her student ID or other valid proof of identity (a passport, ID card or driving licence).
3. The student must follow the instructions issued by the Board of Examiners, the examiner or the invigilator that have been published before the start of the examination and the instructions that are given during the examination or immediately after it has ended.
4. A student who does not comply with the provisions contained in or pursuant to the second and third paragraph may be excluded from further participation by the Board of Examiners or the examiner. In these cases no mark will be recorded for the examination.
5. Examination paper and scrap paper will be provided. However, the student must bring

- his/her own writing and drawing materials.
6. If the use of an electronic calculator is permitted during an examination, the student must bring his/her own calculator, which must be in compliance with the function limits indicated by the examiner.
 7. During an examination the student may not have in his/her possession nor may he/she consult any books, lecture notes, other notes or other documents unless the examiner has decided otherwise.
 8. During an examination the student may not use any pre-programmed electronic calculators, computers, beepers, mobile telephones or other devices that have comparable functions unless the examiner has decided otherwise.
 9. During an examination the student may not copy from other students or exchange information and/or materials with other students in any manner whatsoever, either inside or outside the location where the examination is held.
 10. Answers may not be written in pencil unless the examiner has given permission to do so in advance. Answers have to be submitted on examination paper.
 11. The student may not take the examination assignments with him/her after the examination has ended unless the examiner has decided otherwise.
 12. Students who wish to participate in an examination more than 30 minutes after the examination in question has started will not be admitted.
 13. The student is not permitted to leave the location where the examination is being held within 30 minutes after an examination officially starts. In urgent cases permission may be given to leave the location where the examination is being held after those 30 minutes have passed, under the supervision of an invigilator. No more than one student may be absent at any given time.
 14. Before the student's final departure from the location where the examination is being held (not earlier than 30 minutes after the examination in question has started) the student must hand in the examination work, on which he/she has written his/her name and student number on each page, to the examiner or invigilator.

Article 17 Assessment

1. The assessment method, including the weighing of components, is to be transparent such that the student can ascertain how the result was reached.
2. Written examinations will be assessed, with due observance of the provisions contained in Article 14(subsection 1), on the basis of model answers and standards that have been laid down in writing in advance and that may be revised during correction.
3. A result will be indicated by a mark, a V (voldaan - pass), an O (niet voldaan - fail) or a VR (vrijstelling -exemption).
4. A final mark for a subject will be expressed in a whole mark or half mark on a scale from 1.0 to 10.0. The meaning of the marks is as follows:
 - a. 9.5 – 10.0 Excellent
 - b. 8.5 – 9.0 Very good
 - c. 7.5 – 8.0 Good
 - d. 6.5 - 7.0 More than satisfactory
 - e. 6.0 Satisfactory
 - f. 4.5 – 5.5 Unsatisfactory
 - g. 3.5 – 4.0 Poor
 - h. 1.0 – 3.0 Very poor
5. If the marks are rounded off to half and whole figures, three-tenths, four-tenths, eight-tenths and nine-tenths will be rounded up and one-tenth, two-tenths, six-tenths and seven-tenths will be rounded down.
 - If a subject consists of more than one component, the subject overview in the Study Guide will indicate how the final mark will be determined. The following provisions apply in this respect: The mark for a component examination will be expressed in tenths, where hundredths greater and equal to 0.05 will be rounded up and hundredths lower than 0.05 will be rounded down.
 - A result for an component examination or practical that will be registered in Osiris, may be included in the determination of the final mark only if it is at least a 5.0.
6. Final marks that are earned in another degree programme at this or another Dutch

university will be adopted as they have been given, as a whole figure or half figure or as a decimal figure. The definition that the other degree programme attributes to those marks will also be adopted. The provisions of Article 31 apply to final marks that are earned abroad.

7. If more than one result is earned for a course, the highest result that has been earned will apply during the degree audit.

Article 18 Registration and publication of exams and practical results

- 1 Article 20 of the Bachelor's Teaching and Examination Regulations determines the manner in which the results of an exam will be published.
- 2 The examiner will send the results of exams to the Student Administration for registration, indicating the date on which the written examination was held or the oral examination was taken.
- 3 If practicals have been arranged as separate components, the examiner will send the results of those components to the Student Administration for registration, indicating the date on which the practical was completed.
- 4 The examiner may lay down further rules with respect to the final date on which a report may be submitted or on which a practical must be completed. These rules must be included in the course overview contained in the Study Guide.

Article 19 Official date of completed exams and practicals

- 1 The official date of an exam will be the date on which the written or oral exam was taken.
- 2 The date of a practical will be the date on which the final report is submitted or the oral final presentation is held, or, if there is no report or final presentation, the date on which the practical ends.

Article 20 Retention of work and results

1. Due to the possibility of appeals proceedings, student work that has been assessed, with the exception of three-dimensional projects, must be retained for at least one year after the date of the exam. Three-dimensional projects must be retained by the examiner for at least six weeks after the results have been published.
2. In connection with the re-accreditation of the study programme, in contravention to subsection 1, successfully completed Master's theses and the related evaluation forms must be retained for at least seven years.
3. In the event that no result has been published, the period referred to in paragraph 1 will commence on the date on which the exam is held.
4. The results of exams will be retained by the Student Administration for a period of at least 10 years.

Exemption

Article 21 Exemption application procedure

An application for an exemption from all or part of a course must be submitted to the Board of Examiners in writing, stating the reasons for the exemption request, together with any documented evidence. The student must attach the recommendation of the examiner concerned to his/her application.

Article 22 Official date of an exemption

The official date of an exemption will be the date on which the Board of Examiners grants the exemption.

Further rules governing internships and projects

Article 23 Internships

Not applicable.

Article 24 Projects

For rules governing projects, please refer to the relevant course descriptions in the digital Study Guide.

Article 25 Official date of project results

The official date of the completion of a project will be the date on which the final report or project is submitted or the date on which the oral final presentation is given.

Further rules governing Bachelor thesis projects

A Thesis project will be carried out according to the Implementation Regulations.

The procedure for Bachelor thesis projects has been established in consultation with the Board of Examiners. The procedure is accessible for students and staff on the student portal of the Faculty of Applied Sciences, www.tnw.tudelft.nl/thesisprojects.

Article 26 Bachelor thesis projects outside the designated research groups

1. If students wish to undertake a Bachelor's thesis project that falls outside of in the Implementation Guide designated research group, they must obtain permission from the Sub-Board of Examiners before the start of the project work.
2. Students must submit a written request for permission to the Sub-Board of Examiners at least 20 working days before commencing this unit of study, subject to agreement with the examiner concerned.
3. For this request, the approval procedure for the elective study programme (vrij studieprogramma), outlined in the Implementation Regulations, of the corresponding programme is applicable. The request must outline where this unit of study will be carried out. The request should also include the manner in which progress both within and outside of the designated research groups will be monitored and reported to the examiner concerned.

Article 27 Composition of the assessment committee for Bachelor's theses

1. Assessment of Bachelor's theses will be carried out by a committee of at least two examiners, appointed by, or on behalf of the Board of Examiners.
2. The examiners belong to the teaching staff of the Bachelor programme and are members of the scientific staff of the university (or one of the two institutions research group in case of a joint degree program).
3. At least one of the examiners is the responsible supervisor.

Article 28 Working method of the assessment committee

blank

Article 29 Official date of the MSc thesis project results

The official date of completion of the MSc thesis project will be the date on which the oral final presentation is given.

Curriculum components completed elsewhere

Article 30 Inclusion in the degree audit programme

The number of credits to be submitted for the degree audit and that are derived from components for which an exemption has been granted and/or from curriculum components completed outside the major degree programme (degree programme except for the minor) may not exceed a total of 40.

Article 31 Provision of information

1. In the event that a student has completed approved components taken outside the degree programme, the student is responsible for ensuring that the authorised agency issues a statement indicating the component in question by name and insofar as applicable by subject code, the associated study load (credits), the results, the date on which the results were earned and the date on which the statement was issued.
2. In the case of components taken abroad, the student must request the Board of Examiners to determine the scope in credits and the result.

Pass/fail rules

Article 32 Pass/fail rules governing the Bachelor's degree audit

1. The student has passed the bachelor exam when the following requirements have been met:
 - a. a result has been earned for all subjects in the second and third academic year: a mark, a pass (v) or an exemption (vr); and
 - b. none of the marks may be lower than 6.0.
2. The method of assessment will be transparent so that the student can determine how the result was determined.
3. In special cases the Board of Examiners may deviate from the provisions contained in paragraph 1. In that case, it will stipulate additional requirements if necessary.

Artikel 32A Pass/fail rules governing the Honours Programme Bachelor

The student meets the requirements for the Honours Programme Bachelor once the following have been met:

- a. A pass mark has been achieved for all subjects in the Honours Programme Bachelor.
- b. The duration of study for the Bachelor's degree programme and the Honours Programme Bachelor from which any delay in studies due to circumstances beyond the student's control has been subtracted is a maximum of three years. In exceptional circumstances, the Board of Examiners can deviate from this time period.

Transitional regulations concerning the degree audit

Until 1 September 2016, students who began the degree programme prior to 1 September 2014 will receive a certificate for the Propedeutic degree audit and a certificate for the Bachelor's degree audit, in accordance with the following pass/fail rules:

First-year degree audit

1. The student meets the requirements for the first-year degree audit once the following have been met:
 - a. a result has been earned for all subjects: a mark, a pass (v) or an exemption (vr);
 - b. none of the marks may be lower than 6.0
2. The method of assessment will be transparent so that the student can ascertain how the result was reached.
3. In special cases the Board of Examiners may deviate from the provisions of subsection 1. It will stipulate additional requirements if necessary.

Bachelor's degree audit

4. The student has passed the bachelor degree audit when the following requirements have been met:
 - a. the student has passed the propaedeutic exam or has been granted an exemption;
 - b. a result has been earned for all subjects in the second and third academic year: a mark, a pass (v) or an exemption (vr); and
 - c. none of the marks may be lower than 6.0.
5. The method of assessment will be transparent so that the student can determine how the result was determined.
6. In special cases the Board of Examiners may deviate from the provisions contained in paragraph 1. In that case, it will stipulate additional requirements if necessary.

The Rules and guidelines of the Board of Examiners BSc Articles 33 and 34 for the academic year 2013-2014 are likewise applicable to the provisions above.

Conferring the predicate 'with distinction'

Article 33 The designation 'with distinction' for the Bachelor's degree audit

1. A student can receive the predicate 'with distinction' for the Bachelor's degree audit if the Board of Examiners decides to grant this distinction and the following requirements have been met:
 - a. the weighted average of the results of the courses in the BSc programme weighed on the basis of the credits is at least 8.00; passes (v) and exemptions (vr) will not be taken into consideration;
 - b. the number of credits for the courses for which an exemption (vr) has been granted may not exceed 40 credits in total;
 - c. there must be no result lower than 7.0;
 - d. the result for the bachelor thesis must be at least 8.0;
 - e. the student completed all requirements for the degree within a period of time not exceeding 42 months. When determining the periods of time any delay in completing the programme owing to circumstances that result in the student being eligible for financial support under the RAS financial support regulation for students shall be taken into account.
2. In special cases the Board of Examiners may decide to grant the designation 'with distinction' to a student who does not meet the requirements referred to in paragraph 1 if the student in question has shown exceptional skills in the degree programme in question.

Article 33A Transitional regulations concerning the degree audit with distinction

Until 1 September 2016, students who began the degree programme prior to 1 September 2014 will be able to receive the designation "with distinction" in accordance with the following requirements:

First-year degree audits 'with distinction'

1. A student can receive the designation 'with distinction' for the first-year degree audit if the Board of Examiners decides to grant this distinction and the following requirements have been met:
 - a. the weighted average of the results of the courses for the first-year degree audit weighed on the basis of the credits is at least 8.00; passes (v) and exemptions (vr) will not be taken into consideration;
 - b. the number of credits for the courses for which an exemption (vr) has been granted may not exceed 20 credits in total;
 - c. there must be no result lower than 7.0;
 - d. the student passed his or her first-year degree audit within a period of time not exceeding 12 months. When determining the periods of time, any delay in completing the programme owing to circumstances that result in the student being eligible for financial support under the RAS financial support regulation for students shall be taken into account.
2. In special cases the Board of Examiners may decide to grant the designation 'with distinction' to a student who does not meet the requirements referred to in paragraph 1 if the student in question has shown exceptional skills in the degree programme in question.

Bachelor's degree audit 'with distinction'

3. A student can receive the predicate 'with distinction' for the Bachelor's degree audit if the Board of Examiners decides to grant this distinction and the following requirements have been met:
 - a. the weighted average of the results of the courses in the BSc programme weighed on the basis of the credits is at least 8.00; passes (v) and exemptions (vr) will not be taken into consideration;
 - b. the number of credits for the courses in the second and third academic year for which an exemption (vr) has been granted may not exceed 40 credits in total;
 - c. there must be no result lower than 7.0;
 - d. the result for the bachelor thesis must be at least 8.0;
 - e. the student completed all requirements for the degree within a period of time not exceeding 42 months. When determining the periods of time any delay in completing the programme owing to circumstances that result in the student being eligible for financial support under the RAS financial support regulation for students shall be taken into account.
4. In special cases the Board of Examiners may decide to grant the designation 'with distinction' to a student who does not meet the requirements referred to in paragraph 1 if the student in question has shown exceptional skills in the degree programme in question.

The Rules and guidelines of the Board of Examiners BSc Articles 32, 33 and 34 for the academic year 2013-2014 are likewise applicable to the provisions above.

Degree certificates and results achieved

Article 34 Degree certificate, transcript and supplement

1. A degree certificate will be issued by or on behalf of the Board of Examiners as evidence that the degree audit has been completed.
2. The degree certificate for a Bachelor's degree audit will be signed by the Board of

Examiners.

3. A supplement in English will be provided when the degree certificate for the Bachelor's degree audit is issued, which will in any event indicate the results, A supplement in Dutch may be requested from the Student Administration.
4. A student may submit a request to the Board of Examiners of the Science Education and Communication (SEC) Master's programme to grant a limited secondary school teaching qualification. The SEC Board of Examiners will award this qualification by mentioning the entitlement on the Bachelor's degree certificate. This means that the student will be authorized to teach in the first three years at havo/vwo schools and the theoretical learning track at vmbo schools. The SEC Board of Examiners will grant the request if the student meets the following conditions:
 - a. the student has completed the Education minor (30 credits) with no failing marks, and
 - b. the student is entitled to the certification in accordance with the "verwantschapstabel educatieve minor chart".

Article 35 Statement of results achieved

1. A student who has successfully taken one or more exams and to whom the degree certificate within the meaning of Article 34 cannot be issued when he/she leaves the university will receive a statement from the Board of Examiners upon request. That statement will indicate the student's personal data, subject code(s), subject name(s), number of credits, the result(s) and the date(s) on which the result(s) was/were earned.
2. A statement as referred to in paragraph 1 must be requested from the Student Administration.

Appeal and final provisions

Article 36 Appeals against decisions made by the Board of Examiners

An appeal may be brought against a decision made by the Board of Examiners and/or an examiner within a period of six weeks after the person in question has been notified of the decision. Appeals may be brought before the Examination Appeals Board for the exams referred to in Article 7.60 of the Higher Education and Research Act. The Board of Examiners will refer to this possibility of appeal in its decision.

Article 37 Amendments to the Rules and Guidelines of the Board of Examiners

No amendments may be made to these Rules and Guidelines that apply to the current academic year unless the students' interests remain reasonably unaffected.

Article 38 Unexpected circumstances

Insofar as these Rules and Guidelines do not provide for specific circumstances, the Board of Examiners will make a decision that is in line with these Rules and Guidelines to every extent possible.

Article 39 Effective date

These Rules and Guidelines will go into effect on 1 September 2014

Adopted by the Board of Examiners on 27 June 2014