Regulations for the examinations on the ICEF Master's programme "Financial Economics"

1. General provisions

1.1. These Regulations are designed in accordance with the HSE Regulations for the organization of interim attestation and routine knowledge control of HRU HSE students (approved by the HSE Academic Council on June 27, 2014) with the Annex 7 on ICEF and other local acts of the HSE, and they reflect also the international character of the ICEF MSc programme developed and implemented jointly with the London School of Economics and Political Science (hereinafter - the LSE).

1.2. The internal examinations and examinations with the participation of external examiners are the forms of final knowledge control in academic disciplines on the ICEF Master's programme "Financial Economics". The list of externally examined courses is approved by the IAC annually, before the academic year, and includes not less than 75% of the academic programme

1.3. All examinations on the ICEF Master’s programme are held in writing.
1.4. The lecturer in the discipline is responsible for the preparation and conduct of the examination, marking and grading the examination papers.

1.5. External examiners are appointed by the ICEF Project Director at the LSE, and the list is approved by the ICEF International Academic Committee (IAC).

2. Preparation of examination tasks

2.1. The lecturer prepares the examination tasks for internal examinations.
2.2. Each paper should be checked by another ICEF teacher before being sent to the external examiner.

2.3. Examination questions and answers for the examinations with the participation of external examiners shall be prepared by the lecturer and forwarded by the MSc Study Office to the external examiners for approval by December 1 for the winter exam session and by May 1for the Summer exam session. International examiners shall approve or suggest revisions in the questions by December 17 and May 17 respectively.
2.4. Any responses to the external examiners’ comments should be sent to them.
2.5. The lecturer and external examiner should as far as possible reach a consensus on the examination paper by December 23 and May 23 respectively. In the event of disagreement the external examiner’s decision is final.
2.6. In order to minimize the risk of cheating using sophisticated calculators students should not be allowed to use calculators in examinations. If the lecturer deems it essential that students have access to calculators the external examiner must be consulted.

2.7. The early questions in a paper should be relatively easy, whilst the last question should challenge the most able students.

2.8. In the rubric of the examination students should be told that they must explain how and why they do their calculations (explain the intuition).
3. Preparation for conducting an examination

3.1. On the instruction of the Head of MSc programme, the MSc Study Office determines the exam timetable, and informs the teachers and students about time and place of the examination in advance (no later than two weeks).
3.2. All relevant deadlines should be communicated to internal examiners (lecturers) and external examiners by the MSc Study Office well (at least 3 months) in advance.

3.3. The MSc Study Office are responsible for the reproduction of examination papers, their secure storage, and provision to the invigilator in the examination room at least 20 minutes before the start of the examination.

3.4. The MSc Study Office and invigilator working together are responsible for ensuring that the invigilator receives copies of the examination paper, other necessary materials and the seating plan at least 20 minutes before the start of the examination.

3.5. Prior to the examination session the ICEF MSc Study Office assign a number to each student in a random order. Numbers of students are to be changed before each session and should not be repeated. Under no circumstances these numbers should be revealed to the examiners, or any other member of ICEF teaching & support staff.

3.6. The MSc Study Office and lecturer working together are responsible for ensuring that marking is anonymous. . A student indicates on the examination paper only his/her number, assigned for the session. Indication of full names and other identification information is prohibited. If a student writes his/her name on the script, or reveals his/her identity in any other way, the script is invalidated and not marked.

3.7. The lecturer is responsible for conducting the exam. The exam is usually conducted by at least two invigilators. The ICEF MSc Study Office in collaboration with the lecturer provides participation of the second teacher or an authorized ICEF staff member.
3.8. In case the lecturer does not invigilate the exam himself, he must be available on the telephone in order to answer any queries.

3.9. The lecturer defines the format of the examination (including its duration) and the weights of activities in the final grade, and informs the students about them in advance. The threshold for a satisfactory grade on the ICEF MSc programme is 35%. This threshold is set for both the final examination and the overall final grade for the academic discipline.

4. Conducting examination

4.1. The invigilator must arrive at the examination room 30 minutes before the start of the examination.

4.2. Students are required to come to the examination on time. If a student is late for the beginning of the examination, he is admitted to the examination, but the lost time is not compensated.

4.3. Upon entering the classroom students are allowed to bring only writing utensils in accordance with the requirements of the exam, Students are not allowed to use any equipment during the examination, unless specifically agreed (calculator, etc.).
The invigilator must ensure that all bags, coats, mobile phones etc are not accessible to students during the course of the examination.

4.4. The invigilator with assistance of the ICEF MSc Study Officemust organize seating of students in accordance with the pre-arranged scheme with the aim of preventing the possibility of cheating.

4.5. During each part of the examination students are not permitted to leave the auditorium. It is recommended to divide an examination of more than 2 hours duration into parts with a break between them.

4.6. In order to ensure that students are not talking to each other, using mobile devices, or in any other way failing to conform to the regulations the invigilator should regularly walk around the examination room, and also spend regular time at the both the back and the front of the room.

4.7. The possibility and order of asking questions about wording of the exam tasks are determined by the invigilator.
4.8. In the case of cheating the student is dismissed, receives a "0" grade for the exam, and may be punished administratively. Invigilators should report any suspicions of cheating to the College authorities.

4.9. The invigilator should announce that there are 30 and 15 minutes remaining at the appropriate time.

4.10. Upon completion of the examination students should immediately put pens/pencils on the table. While the examination papers are being collected the students remain seated. A student may hand in the exam paper before the end of the examination only with the permission of invigilator.
4.11. For any breach of discipline, including conversations or phone calls, invigilator has a right to punish student by decreasing grade, zeroing grade for the current section of the exam or to dismiss a student and put down "0" grade for the exam.

4.12. Failure to come to the examination without valid reason means getting "0" grade.
In the case of failure to come for a valid reason (illness, etc.), a certifying document must be submitted to the ICEF MSc Study Office on the day when, according to the certifying document, a student must resume studies.

5. Marking examination papers

5.1. Invigilators must first ensure that no script carries the candidate’s name, and should then deliver the scripts to the internal examiner (lecturer) who marks the exam.
5.2. Marks for the examination on a spreadsheet shall be submitted by the internal examiner within one week after the examination to the ICEF MSc Study Office, and a staff member of the ICEF MSc Study Office decodes the names of students and computes the overall marks for the course and final grades for each student.
5.3. During the next week after putting the grades for internal examinations (i.e. examinations without external control) the student scripts are displayed to the students, and then the resulting grades are put down in the official form. After grading and displaying the exam papers, they are returned to the students. The lecturer shall hand over the signed official forms and summary tables with grades to the ICEF MSc Study Office.

5.4. In case of examinations with external control the MSc Study Office delivers exam spreadsheet and the spreadsheet for the whole course to External examiners (together with exam problems, solutions and marking schemes). Students are identified only by number.

5.5. Examination materials are handed over personally to external examiners, if they are in Moscow. If external examiners cannot come to Moscow they must ensure they are in a position to certify the examinations by inspection of some or all of the scripts and internal markings. This may involve scanning some or all of the scripts. External examiners should be informed well in advance of the deadline for completion of this work, and scanned materials should be sent them at minimum 10 days before this deadline.

5.6. External examiners are not required to second mark every script but should read a sample of scripts to ensure they are content with the overall standard of the marking. They will focus particularly on scripts close to the pass/fail borderline, and have the right to change marks on individual scripts where they think appropriate. On such matters, their decision is final.
5.7. External examiners prepare, sign and certify the tables with the examination marks and the resulting grades and provide them to the ICEF IAC. They also prepare a report on these exams and provide it to the ICEF IAC no later than two weeks after they certify the tables for the Summer examination session.
5.8. The exam scripts of the exams with external control are not displayed to the students, and any students’ appeals against final grading decision for these exams are not accepted.

6. Retakes

6.1. A student can retake exams with unsatisfactory grades in accordance with the HSE regulations. Satisfactory grades may not be changed, and any retakes for them are not allowed.
6.2. All retakes after Semester 1 should be completed not later than March 1, after Semester 2 – not later than October, 15.

6.3. Examination questions for the retakes are not normally approved by external examiners.

6.4. Examination papers of the retakes are normally not sent for review to external examiners.

7. Rules of final grading after retakes

7.1. In general, any grade for a course after retake may not be greater than 4 points on a 10-point scale; if before the retake the total number of points for the course was unsatisfactory (less than 35%). If the number of points for the final exam is unsatisfactory (before the retake), but the number of points for the course is greater than or equals to 35%, the resulting grade for the retake on the 10-point scale will be a minimum of two grades: the grade for the retake and the resulting grade for the course calculated taking into account the initial grade for the final exam.

