CAMBRIDGE UNIVERSITY COUNCIL

STANDING COMMITTEE ON APPLICATIONS
GUIDANCE NOTE ON WITHHOLDING NAMES FROM CLASS LISTS

Application Procedure

The University makes provision for candidates to be permitted to have their names withheld from the class list posted outside the Senate House and any list posted in the relevant department.

Any applications for a name to be withheld from the class list must be submitted by the Tutor on behalf of the student to the Secretary of the Applications Committee. Applications should be submitted at least ten days in advance of the posting date. Although exceptionally ‘late’ applications will be processed as expeditiously as possible the Council reserves the right not to accept applications received after the deadline.

In accordance with the decision of the Council, (Reporter Notice 18 May 2005), applications will only be considered where there are exceptional circumstances and for good cause, such as where there is demonstrable medical (e.g. from a GP or Counsellor) and/or other appropriate supporting evidence that publication would

be likely seriously to endanger a student’s health or mental well-being. In

making the application, Tutors should also submit the relevant supporting evidence together with the attached Student Declaration Form and Senior Tutor’s Declaration.

Applications will be expected to address how the threat to a student’s health or well-being would be substantially greater than that which a student might reasonably and ordinarily be expected to experience from involvement in the examination process.

Arrangements for the Notification of Results

The Secretary of the Applications Committee will notify the Records and Examinations Team within the Student Registry, the relevant Senior Tutor and the Chairman of Examiners where a name is to be withheld from the class list. Although Colleges and Examiners will continue to have complete lists for working purposes, they should not be publicly displayed. Chairmen of Examiners will be notified of such cases in advance of the posting of class lists outside the Senate House. The Student Registry will provide the Department with a copy of the amended class list where requested to do so. Where there is a tradition of posting the class list within the Department, the Chairman of Examiners should arrange to display the amended list.

The omission of a successful candidate’s name from a class list may result in a delay in the notification of his/her result. The candidate’s result will be sent to the College’s Tutorial Office. The candidate will also be able to view their result on CamSIS through self-service. Where a class list does not include the names of all successful candidates, it will be stated on the class list that it is not a complete list of successful candidates and does not include the name of any successful candidate who has established an entitlement to have his or her results withheld from publication. Where a candidate has been awarded a prize in connection with the examination, his or her name will also not be published as a prize winner, and Colleges are advised to make the applicant aware of this when submitting an application. Candidates need to be aware that the procedure only relates to the list posted outside the Senate House and in any list posted by the relevant department; their names will continue to be included in the complete Class List which is published annually in the Special Edition of the Reporter.

Applications only relate to the particular examination in question and are not carried forward each year. A new application must be submitted each year for any subsequent examinations.

If you have any queries or require clarification on the above procedure please contact the Secretary of the Applications Committee.

Review of the decisions of the Applications Committee

The Council has a procedure for reviewing decisions of the Applications Committee. In accordance with that procedure, a student or his/her Tutor may request a review of the decision made in connection with their application.

Any application must be made within three weeks of notification of the Committee’s decision. Further information on the Review Procedure is given in Statutes and Ordinances (page 109).

CAMBRIDGE UNIVERSITY COUNCIL

STANDING COMMITTEE ON APPLICATIONS

WITHHOLDING NAME FROM CLASS LISTS: STUDENT DECLARATION FORM
Name:
……………………………………………………………………..……

College:
……………………………..……………………………………………

Examination:
…………………………………………………………………………..

1.
For the reasons set out below, I wish my name to be withheld from the class list posted outside the Senate House and on any list in the relevant Department for the examination mentioned above.

	

2.
I have enclosed any relevant documentation (including any medical and/or other relevant evidence) to support the application.

3.
I have read the accompanying guidance notes and I am aware of the consequences of the omission of my name from the class list for the examination mentioned above, which are described in that document. I also understand my name will still be included in the Class List in the Special Edition of the Reporter

Signed: …..………………………………………………
Date:………………………

This form should be passed on completion to the your Senior Tutor who should send it, together with a signed copy of the attached declaration to the Secretary of the Applications Committee, c/o Student Registry, 4 Mill Lane, Cambridge, CB2 1RZ (Tel: (3)38389; email: applications.committee@admin.cam.ac.uk

DECLARATION FROM THE STUDENT’S SENIOR TUTOR

To:
The Assistant Secretary

Applications Committee

Student Registry

4 Mill Lane

Cambridge. CB2 1RZ

Tel: (3)38389

email: applications.committee@admin.cam.ac.uk
Please find attached, for consideration by the Council, a representation from a student of this College for withholding his or her name from the class list posted outside the Senate House and on any list in the relevant Department.
I confirm that I have discussed this application with the student and the student has read the accompanying guidance notes.
Signed
:
…………………………………………………………………………..

(Senior Tutor)

College:
…………………………………………………………………………..

Date:

…………………………………………………………………………..
