	[image: image1.png]@@ BRITISH COUNCIL
@® Ghana

	Examinations Services

Test Information for CIE Candidates

The University of Cambridge International Examinations (CIE) is the world’s largest provider of International qualification for 14 -19 year old. Its mission is to work in partnership with education providers worldwide to deliver high - quality, leading edge assessment services that meet the ongoing demands for employers and educators around the globe.
These examinations are mainly suitable for students who need internationally recognised qualifications to enter further education.
Potential candidates should check the recognition of the examinations with the institution they seek to enter before registering. The British Council does not advise students to enter for these Exams unless they are currently taking a preparation Course which specifically follows the appropriate syllabus. The British Council does not choose subjects for candidates but advise you to speak with your teacher before coming to register.
Examination Subjects

We offer as many of the Cambridge examinations as possible to private candidates in Ghana. However, some exams require special facilities of accredited examiners that the British Council cannot provide.

We regret that among the commonly requested subjects we are not able to offer agricultural science, computer science, music, art & design, syllabus with coursework components, languages (with the exception of French and English) etc. to private candidates. Candidates should ensure that they select the right options for the syllabus they choose. If you register for subjects that we cannot offer to private students, you will be notified when you come for your statement of entry.
Closing Dates

The closing date for early entries for the October/November Cambridge exams is 11th August, 2015 for Private candidates. Late entries will be accepted after the closing date on payment of a penalty fee. Late registration is not advisable due to late delivery of statement of entries and the possibility of missing some practical aspect of some papers for which British Council will not be held responsible.
How to Enter

On the day you intend to register, you will need to bring an up-to-date passport photograph of yourself and a valid Identity Card.

Fees are payable in Ghana Cedi via direct bank transfer (only Standard Chartered Bank) made to the British Council.

Statement of Entry

Candidates are to contact the British Council in person for their Statement of Entry, Time-table and Exams ID Card 3 weeks after the end of registration. The British Council will not be liable for your inability to pick up your Statement of Entry or missing an Exam due to your inability to contact the British Council in person for your Statement of Entry as most practical subjects take place earlier than written papers test dates.

Special Arrangements

Centres entering candidates who have permanent disabilities or who suffer from medical condition which affect performance at the time of the examinations can apply in advance of the examination to CIE for a Special Arrangement to be made to allow the candidate to gain access to the examination.

The Special Arrangements that can be put in place for a candidate include:

· An extra time allowance.

· The provision of specially adapted question papers

· Assistance with reading or writing.

You are required to submit requests for Special Arrangements by the following dates:

· May / June – 20 February (20 January for Braille/Modified papers)

· October / November – 15 August (2 May for Braille/Modified papers)

Sitting the Exams
To find out the date, time and place of your examination, please contact us three weeks after the closing date for registration of the session you have entered. Most examinations are held at the British Council in Accra, although other venues may be used. Please report to the examination venue 30 minutes before the start of the exams
Receiving Results

Results are sent through the British Council. For May / June examinations, results are released in the mid week of August and for November examinations in the mid week of January. Certificates are issued after statements of results are released and any errors should be notified by the following dates:
· 29th August - May / June examination session

· 30th January - October / November examination session

Candidates are to contact the British Council for their statement of result and certificates sent to them by the University of Cambridge International Examinations (CIE).

Enquiry of Results

An enquiry about examination results is a review of the marking of a candidate’s examination script(s) or assignment(s). CIE offers a number of enquiries about examination results services, for which an administrative fee is charged. CIE will issue a credit for the fee if a result is changed following the enquiry about examination results. CIE will not consider any request for enquiries about examination results from individual candidates or their parents.
Centres are required to submit request for Enquires about Results by the following dates:

· May /June timetabled assessment – 30th September

· October / November timetabled assessments – 20th February.

Certification

Certificates will be released on:

· May / June timetabled session – late September
· October / November timetabled sessions – late February

Refund/Cancellation

· Under no circumstance will a school or candidate be allowed to submit exam entries on credit

· Attached centres and candidates may cancel their registration and claim a refund if they notify the exams services before the BC advertised deadline for registrations for the CIE exams. Exams Services will charge an administrative fee of 25% of the CIE Exams fee for the cancellation.

· Candidates who want to cancel their registration after the advertised deadline for registration and before the exams date may only receive a refund if they can satisfy the Examinations Officer that their ability to sit the test has been affected by illness or serious cause. Serious causes include:

· Serious Illness – e.g. hospital admission or serious injury (does not include minor illness such as a mild cold, headache)

· Loss or bereavement – death of close family member

· Hardship/trauma – victim of crime, victim of a traffic accident

· Military service

Candidates who wish to apply for a refund should submit a written letter signed and addressed to the Examination Department and attach a copy of their receipt and ID card. The letter should contain their bank details and proof of their bank details. (Photocopy of cheque, etc.)
· Where a candidate makes a no-show without valid reason(s) example sudden sickness, accident, etc. for which there is an acceptable proof there will be no refund where the fee has already been paid or waiver of the fee where this is yet to be paid by the board.

Disclaimer

The British Council and the examining boards take all reasonable steps to provide continuity of service. We feel sure you will understand, however we cannot be held responsible for any interruptions caused by circumstances beyond our control. If examinations or results are disrupted, cancelled or delayed in such a situation, every effort will be made to resume normal service as soon as possible. The British Council’s liability will be limited to the refund of the registration fee or retesting at a latter date.
Please find out more information on CIE via www.cie.org.uk or British Council - Ghana via www.britishcouncil.org/africa
Contact us

Accra

British Council
11 Liberia Road,
PO Box GP771 Accra

Tel: +233 30 2610090
Email: infoghana@gh.britishcouncil.org

creating opportunity for people worldwide

www.britishcouncil.org/ghana

Opening hours: Monday – Friday 0900 – 1530

Kumasi

 �British Council �Bank Road, �PO Box 1996 Kumasi

Tel: +233 032 2037197�Email: infoghana@gh.britishcouncil.org �

�

