	External Examiners (Taught Programmes)
Guidance

	[image: image1.png]‘Q_s’ Queen Mary

University of London


	
	


Guidance
A new process has been implemented for paying External Examiners which is effective from September 2014 and is detailed below.  

ARCS will contact the External Examiners and provide them with the External Examiners’ Agreement and the Personal Details Form (July 2014) on appointment.
At this point it will be made explicit to the External Examiner that they will need to bring in their passport and their visa (if relevant) when they first come into QMUL to carry out duties. ARCS will also inform existing External Examiners of the need to bring in their passport at the next available opportunity.

The External Examiner will complete both of these documents and email them back to ARCS. 
Electronic copies will now be accepted without original ink signatures. Any Personal Details Forms that are sent directly to Schools/Institutes should be forwarded to ARCS.

The individual will come into QMUL to carry out their duties and will bring with them their passport and their visa (if relevant) and the School/Institute will conduct a Right to Work Check i.e. see original documentation such as a passport and a visa (if relevant), copy it and sign and date it to confirm the original has been seen.
We need to ensure that we are compliant with current immigration legislation when it comes to External Examiners. We must carry out a Right to Work Check prior to the individual carrying out any work for QMUL and it would seem logical and most efficient for this to be done by the School/Institute when the External Examiner arrives at QMUL to carry out their duties. 
Schools/Institutes should already be familiar with the Right to Work Check process as they have to carry out these checks for staff requiring a contract of employment (Teaching Assistants being the exception at the moment). Further information about Right to Work Checks can be found here. 
Please note that Right to Work Checks must be conducted for all External Examiners (including British and EEA nationals) and will only need to be done once at the beginning of their 4 year External Examiner Agreement. After the 4 years are completed the individual will be removed from the payroll system; should any subsequent work be carried out in some other capacity it is likely that a new Right to Work Check will have to be conducted.  
Once the work has been completed, the School/Institute must complete the One-Off Payment Claim Form for External Examiners (Taught Programmes) and email/post it to ARCS along with the completed Right to Work Check (i.e. copy of the passport and the visa (if relevant), signed and dated confirming that the original has been seen (if the External Examiner has given the Personal Details Form to the School/Institute then this must also be sent to ARCS).

The one-off payment form must be sent to ARCS for approval and not directly to HR.

ARCS complete and sign the final section on the claim form (External Examiner Agreement start and end dates) and email it to HR for processing.

Processes internal to HR have also been revised to try and ensure that these are processed on time, so that individuals are paid without undue delay. 

Please note that it is vital that the correct information reaches HR, to this end it is important to ensure that the Personal Details Form is completed in full. 
Sections 1-11 and 18 should be completed by all External Examiners. 
It is also important that the Claim Form and the Right to Work Check are completed properly. Any forms or checks that are incomplete could result in the payment request being returned for further clarification which could delay payment.

Claims must be received by HR before the first working day of the month, any claims received after this date will be paid on 24th of the following month (e.g. if a claim is received on 4th of October then the individual will receive payment on 24th November).

2
October 2015

[image: image1.png]