[image: image1.jpg]INGS
College
LONDON


Extended Tenure of External Examiner
Form to be completed by Assessment Sub-board Chair and approved by Assessment Sub-board and Assessment Board Chair.
Please complete electronically or print clearly
	Name of Faculty (Institute/School)

	

	Name of External Examiner and Home Institution

	

	Name of Assessment Sub-board that External Examiner acts for

	

	Original date tenure commenced

	

	Confirmation of final date tenure will cease (as per regulation A3 25.7).

	

	· Rationale for extension of tenure, including confirmation that External Examiner has agreed the extension and that he/she has been fulfilling all of the role (see regulation A3 25.9 – 25.27)

	


Signature of approval from Assessment Sub-board Chair*:

Date:

Signature of approval from Assessment Board Chair*:

Date:
Signature of approval from Chair of College Assessment and Standards Committee*:

Date:

PTO

If declined by either Assessment Board Chair or Chair of College Assessment and Standards Committee, what is the reason?
Signature of Assessment Board Chair or Chair of College Assessment and Standards Committee *:

Date:

Please return this form in hard copy to:

Quality & Academic Support Office

Room 7.38, James Clerk Maxwell Building 

57 Waterloo Road

London SE1 8WA
or by fax to 020 7848 3366 or by email to asq@kcl.ac.uk 
*Scanned signatures or confirmation of authorisation from both Chairs via the recognised email account of the Chair of Assessment Board will be accepted. In cases of doubt the form will be returned.
