
KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
1

Examination Policy


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
2

Examination Policy

Table of Contents

PREFACE ������������������������������������������������������������������������������������������������������������������������������������������������������� i

FOREWORD ������������������������������������������������������������������������������������������������������������������������������������������������ ii

ABBREVIATIONS��������������������������������������������������������������������������������������������������������������������������������������� iv

DEFINITION OF TERMS �������������������������������������������������������������������������������������������������������������������������� v

 1.0  INTRODUCTION�������������������������������������������������������������������������������������������������������������������������������� 1

1.1 Charter and Statutes���������������������������������������������������������������������������������������������������������������������������1
1.2 Scope���������������������������������������������������������������������������������������������������������������������������������������������������������1
1.3 Overall Authority ���������������������������������������������������������������������������������������������������������������������������������1

2.0 POLICY GUIDELINES ������������������������������������������������������������������������������������������������������������������������ 1

2.1 Programmes�������������������������������������������������������������������������������������������������������������������������������������������1
2.2 Continuous Assessment���������������������������������������������������������������������������������������������������������������������1
2.3 Weighing of Subjects���������������������������������������������������������������������������������������������������������������������������1
2.4 Mean Grade �������������������������������������������������������������������������������������������������������������������������������������������1
2.5  Formula���������������������������������������������������������������������������������������������������������������������������������������������������1
2.6 Percentage�����������������������������������������������������������������������������������������������������������������������������������������������1
2.7 Grading System�������������������������������������������������������������������������������������������������������������������������������������2
2.8 Scores�������������������������������������������������������������������������������������������������������������������������������������������������������2

3.0 EXAMINATION RULES���������������������������������������������������������������������������������������������������������������������� 2

4.0 KMTC EXAMINATION PROCESS���������������������������������������������������������������������������������������������������� 3

5.0 COLLEGE EXAMINATIONS �������������������������������������������������������������������������������������������������������������� 3

6.0 APPEALS BY STUDENTS AGAINST CONTINUOUS ASSESSMENTS RESULTS������������������ 4

7.0 RECORDING OF MARKS�������������������������������������������������������������������������������������������������������������������� 4

8.0 STUDENTS PERFORMANCE IN CONTINUOUS ASSESMENT TESTS (CATs) �������������������� 4

8.1 Pass mark �����������������������������������������������������������������������������������������������������������������������������������������������4
8.2 Results for the end of Semester one Examination�������������������������������������������������������������������4
8.3 Results for the end of Semester two Examination�������������������������������������������������������������������5
8.4  Supplementary Examination�����������������������������������������������������������������������������������������������������������5
8.5 Results after Supplementary Examination���������������������������������������������������������������������������������5
8.6 Special Examination ���������������������������������������������������������������������������������������������������������������������������5
8.7 Discontinuation�������������������������������������������������������������������������������������������������������������������������������������5


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
3

Examination Policy

8.8 Deferments �������������������������������������������������������������������������������������������������������������������������������������������5

9.0 FINAL QUALIFYING EXAMINATION��������������������������������������������������������������������������������������������� 6

9.1 Eligibility/criteria for sitting Final Qualifying Examination�������������������������������������������������6
9.2 Administration of final qualifying examination �����������������������������������������������������������������������6
9.3Final Qualifying Examination format���������������������������������������������������������������������������������������������6
9.4 Final Qualifying Examination administration���������������������������������������������������������������������������6
9.5 Marking of Examination Answer Scripts�������������������������������������������������������������������������������������7
9.6 Cretarium for Passing the Final Exam��������������������������������������������������������������������������������������������������� 7

10.0 DECLARATION OF RESULTS �������������������������������������������������������������������������������������������������������� 7

11.0 SUPPLEMENTARY FOR FINAL QUALIFYING EXAMINATIONS������������������������������������������ 7

12.0 APPEALS BY STUDENTS AGAINST FINAL EXAMINATION RESULTS������������������������������ 8

13.0 RETENTION AND DISPOSAL OF EXAMINATION SCRIPTS ������������������������������������������������ 8

14.0 DEFERMENT�������������������������������������������������������������������������������������������������������������������������������������� 8

15.0  MONITORING AND EVALUATION���������������������������������������������������������������������������������������������� 8

16.0 REVIEW OF THE POLICY �������������������������������������������������������������������������������������������������������������� 8

APPROVAL �������������������������������������������������������������������������������������������������������������������������������������������������� 9


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
i

Examination Policy

PREFACE
On behalf of the Kenya Medical Training College (KMTC) Board of Directors, I am delighted to approve 
this Policy for use by Management. The KMTC Board is determined to improve access to and equity of 
quality medical training and to ensure that the institution plays its role in the realization of Sustainable 
Development Goals (SDGs), Vision 2030, health sector policies and the government agenda on the 
“Big Four’. The Board continues to realize the set milestones which contribute to improving the quality 
and quantity of essential health care providers. Inadequate numbers of skilled care providers have had 
a negative impact on efforts to expand access and improve the quality of health services. This situation 
is compounded by continued high prevalence of communicable and non-communicable diseases in the 
country.

Towards this end, the KMTC Board of Directors under my leadership is determined to critically address 
the task of defining long-term strategies for addressing the constraints to training and development of 
quality health care providers through:

i. Improved policy and corporate governance for enhancing accountability and decision making.

ii. Enhanced access, quality, relevance and equity in medical training.

iii. Prudent resource utilization and good infrastructural management.

iv. Increased visibility of Kenya Medical Training College nationally and internationally as a premier
institution focusing on training, research and consultancy.

v. Improved resource base, partnership and linkages.

In response to the 2010 Constitutional agenda, the Board will continue to direct efforts at advancing 
community – oriented programs that respond positively to the country’s social and economic development 
agenda. This Policy therefore provides an analysis of the internal and external environment, and makes 
strong statement on the role KMTC will play in supporting the Government to realize sustainable growth 
in the health sector.  The Board is dedicated to offer oversight on the operations and management of 
the College to ensure sustainable delivery of health coverage in the country and beyond. I believe 
successful implementation of the Policy will be realized through total commitment of the entire staff, 
students and other key stakeholders. 

Prof. Philip Kaloki, MBS,

Chairperson, KMTC Board of Directors.


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
ii

Examination Policy

FOREWORD
This document stipulates guidelines for KMTC campuses Examinations. They govern the students, 
lecturers and administrators on how the examinations are conducted. They are meant to be observed 
and adhered to strictly to enhance a uniform and standardized way of examining KMTC students. 
KMTC shall maintain consistency and quality assurance on all the processes of examinations. The 
Policy is anchored from the functions of the Academic Board as stipulated in the in the KMTC Act Cap 
261. 

The Policy is therefore expected to promote professionalism, accuracy, integrity, as well as to enhance 
efficiency and uphold moral and professional ethics. It is envisaged that when Policy is implemented, 
it will:

i. Promote equality, social justice and foster honesty and dedication to improve results.

ii. Under the general direction of College Academic Board and the supervision of the Campus
Principal, help in decentralization of the examinations processes to KMTC Campuses.

iii. Portray uniform practices in conduct of the examinations.

iv. Enhance the process of release of results, production of transcripts and

v. Ensure examinations will be similar in face and content validity.

It is in this way that ALL stakeholders will be confident of our products because of the process, conduct 
and standardization of our instruments. We are also stating that the grading should result in uniform 
production of the same calibre of students. 

If for any reason circumstances arise that are not covered by these regulations, the College Academic 
Board shall give direction accordingly.

Prof. Michael Kiptoo,

Chief Executive Officer. 


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
iii

Examination Policy

VISION

A model institution in the training and development of competent health professionals

MISSION

To produce competent health professionals through training and research, and provide consultancy 
services

CORE VALUES

Accountability 

Integrity

Responsiveness

Equity

Teamwork

Professionalism

Creativity and innovation


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
iv

Examination Policy

ABBREVIATIONS

CATs			  Continuous Assessment Tests

CEO			  Chief Executive officer of the College

FQE			  Final Qualifying Examination

KMTC			  Kenya Medical Training College

 


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
v

Examination Policy

DEFINITION OF TERMS
For the purpose of these Regulations: 

College Examinations: 	 Are all those examinations, assessments or evaluations 
that are considered in determining whether or not a 
candidate shall proceed to the following year of study or 
qualifies to graduate. 

Regular College Examinations:  	 Are those examinations held at the end of each Semester 
or end of each Academic year or as may be determined by 
College Academic Board. 

Special Examinations: 	 Are those examinations, which, after approval by College 
Examination Board, are administered to candidates who 
did not sit regular examinations for a special reason. 

Supplementary Examinations:  	 Are those examinations, which, after approval by College 
Examination Board, are administered to candidates who 
have failed College examination after first attempt. 

A Continuous Assessment Test: 	 Is any form of evaluation, such as tests, graded practicals, 
projects and assignments, during a semester/term and 
count towards College Examinations. 

A Course: 	 Is the smallest unit in which a student can receive an 
assessment normally taught over a semester, and may 
comprise one or more units of study.

A Unit of Study: 	 Is a one-hour lecture per week per semester or two hours 
of tutorials/seminars per week per semester or three hours 
of practical per week per semester. 

A Leakage: 	 Is any act, which results in a candidate, or a person having 
unauthorized access to, or knowledge of examination 
questions or of any materials related to the examination, 
before the scheduled date and time of the examination.

Discontinue to show cause: 	 Is to show why one should not be de-registered from the 
College.

Examiner(s): 	 Are persons appointed to set examinations, mark or 
give such opinion on examinations or performance of 
candidates in examinations.

Internal Invigilator: 	 Is a teaching member of staff of KMTC who has been a 
signed to supervise an examination within own campus.

External Invigilator: 	 Is a teaching member of staff of KMTC who has been a 
signed to supervise an examination in another campus 
outside own campus.


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
1

Examination Policy

 1.0 	 INTRODUCTION

1.1	 Charter and Statutes
All matters concerning KMTC Examinations shall be conducted under the general control 
of the College Academic Board rules and regulations governing the students of KMTC. 

1.2	S cope
The rules shall apply to all KMTC examinations. 

1.3	O verall Authority 
The College Academic Board shall have the overall authority in all matters concerning and 
affecting examinations as per Statutes, which include the setting, moderation, conduct 
and marking of examinations as well as the declaration of examination results. 

2.0 	 POLICY GUIDELINES

2.1 	 Programmes
All the programmes shall have approved curricula.

2.2 	 Continuous Assessment
Continuous assessment shall be undertaken by all students as stipulated by respective 
curricula. The performance of each student shall be determined on the basis of his /her 
score in percentage. 

2.3	  Weighing of Subjects
The weighting of subjects shall be based on total number of hours allocated as per the 
curriculum.

2.4 	 Mean Grade 
In calculating the mean grade, the final percentage mark for the entire study period shall 
be considered by summing the percentage mark for each course, multiplied by the number 
of units in that course, divided by the total number of units. 

2.5	  Formula
In using the formula above to calculate the final percentage aggregate for the entire study 
period all prescribed courses for the student for all academic years are used. 

2.6 	 Percentage
The percentage mark for each course shall be multiplied by the number of units for the 
course to get a product. The products for all prescribed courses shall be summed up and 
divided by the total number of units for the entire study period and rounded off once to the 
nearest whole number to get the final percentage aggregate. 


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
2

Examination Policy

2.7 	 Grading System
Grading System for each individual course shall be as follows;

Scores			   Grade	
1	 75-100%,		  A

2	 65-74%			  B

3	 50-64%			  C

4	 40-49%			  D

5	 0-39%			   E

2.8 	S cores
Every student shall be required to attain a score of 50% and above in all assessments. 

3.0 	E XAMINATION RULES
i	 KMTC Examinations shall take precedence over external or any other examinations. 

ii	 There shall be established departmental and campus committees, and the College Examination 
Board. 

iii	 There shall be established Departmental Secretariats whose members shall be drawn from the 
various campuses offering similar programs

iv	 Only candidates who are enrolled on courses at KMTC and have attained the 90% attendance 
and must have achieved the requirements as stipulated in the curricula shall be eligible for sitting 
the examinations. 

v	 Candidates who absent themselves from examinations will be required to submit a written 
explanation and attach evidence to the departmental examination committee for determination.

vi	 Once an examination has started its management shall rest with the Chief Invigilator.

vii	 Candidates who cause disturbance during the examinations will be required to leave the 
examination room and face the College disciplinary process.

viii	 Candidates who commit examination malpractice shall be disqualified from the whole examination 
and shall be suspended for a whole academic year.

ix	 Mobile phones and other communication gadgets shall not be allowed in the examination room. 
Those found guilty will be disqualified from the examination and shall be suspended for a whole 
academic year.

x	 Candidates shall use official material provided. Unused material shall be submitted to the 
invigilator/examiner at the end of the examination.

xi	 Candidates shall not remove from the examination room any examination aids provided by the 
College. 

xii	 In the event of an examination leakage, the entire examination shall be cancelled. If only one 
paper has leaked, then the paper in question shall be cancelled.

xiii	 Malpractice in examinations shall be considered as gross misconduct and shall be promptly 
dealt with as provided for in the Code of Conduct for employees.

xiv	 Candidates should be in the examination room at least fifteen (15) minutes before the scheduled 
time ready to start the examination.

xv	 No candidate will be allowed in the examination room fifteen (15) minutes after the examination 
has started.

xvi	 No extra time shall be extended at the end of the examination period for any candidate who 
reports late for the examination


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
3

Examination Policy

4.0	 KMTC EXAMINATION PROCESS		
The entire KMTC examination process presupposes responsibility, integrity and   confidentiality on the 
part of all KMTC personnel involved. Kenya Medical Training College Act, 1990, mandated KMTC to 
conduct examinations for and to grant Diplomas, Certificates, and other awards of the College. It starts 
with the drafting of question papers prepared by Internal Examiners and terminates with the publication 
of results approved by College Examination Board.

Examination processing shall be as follows:

i	 Setting of examinations shall be carried out at the Department. 

ii	 Typing shall be done at a designated examination room under the office of the Head of Department 
by the Internal Examiner (lecturer). 

iii	 The examinations and the marking schemes will be deposited with the Registrar Academics.

iv	 The Registrar in consultation with the Deputy Director Academics, shall appoint internal and 
external examiners to constitute and moderate the test items.

v	 The Registrar shall keep the moderated examination papers and marking schemes in the 
examination bank.

vi	 The Registrar shall be responsible for safety and selection of the examination papers to be done, 
production and transportation of examinations to the examination centres.

vii	 The Registrar in consultation with the Deputy Director Academics, shall appoint the External 
Invigilators who shall oversee the examination administration process. 

viii	 Members of staff who are KMTC employees are prohibited from handling all examinations 
relevant to their programme of study. 

ix	 Non-academic KMTC Staff are prohibited from handling all examinations except those appointed 
to work in the examination office.

x	 All copies of draft examination papers except the moderated ones, which go for typing, must be 
destroyed by shredding by HoD. 

xi	 All examinations dispatched from one campus to another shall be properly sealed and personally 
received by authorised officer at the receiving examination centre. 

xii	 Adequate security must be provided during transportation of examinations to other centres. 

5.0 	 COLLEGE EXAMINATIONS
i	 The Campus Principal shall be responsible for all examinations conducted at campus level.

ii	 The College Examinations shall be conducted by means of any one or combination of the 
following:

a.	 Written Examinations

b.	 Oral Examinations 

c.	 Practical Examinations 

iii	 Examination timetable shall be ready by the eighth week of the semester.

iv	 The scheduling and administration of Continuous Assessment Tests shall normally be spaced 
between 4th and 8th week of the semester. 

v	 The results of the Continuous Assessment Tests shall normally be given to students and 
submitted to the Heads of Department before the final examinations.

vi	 The records for Continuous Assessment Tests marks and shall be made available to the External 
Examiners together with the final examinations. 


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
4

Examination Policy

vii	 Continuous assessment tests shall be undertaken as stipulated in the respective curricula.

viii	 In order to maintain consistency, each department shall have an examination officer to handle 
examination issues.

ix	 Each Head of Department through the respective departmental examination officers shall handle 
examination issues in the department.

x	 The release of results should be within four (4) weeks after the last date of the examination.

xi	 The examination results will be declared in one forum and any complaints handled within that 
forum.

xii	 The end of semester examination results shall be declared and published by the Campus 
Examination Committee.

xiii	 Release of examination results shall be formally communicated to the student in writing.

6.0	A PPEALS BY STUDENTS AGAINST CONTINUOUS ASSESSMENTS RESULTS
i.	 A student who disputes his/her results in the continuous assessments has a right to appeal in 

writing within one week from the date of release of results to the Campus Examination Committee.

ii.	 The College Examinations Committee shall communicate its decisions to the affected student 
within a period of 14 days of its deliberation.

7.0	 RECORDING OF MARKS

7.1	 There shall be
i.	 Examination recording sheets 

ii.	 Subject score sheet 

iii.	 Consolidated mark sheet 

iv.	 Individual Student Score Sheet 

v.	 Academic Transcripts

7.2	  Academic Transcripts 
The Academic Transcript shall have the individual students total scores in the course and 
the institution shall endeavour to format and code the transcripts in line with international 
standards for ease of cross boarder absorption of KMTC students.

8.0	 STUDENTS PERFORMANCE IN CONTINUOUS ASSESMENT TESTS (CATs)

8.1 	 Pass Mark
i.	 A student shall be deemed to have passed if the score is at least 50% in both theory and 

practical. 

ii.	 Any candidate whose mean score falls below 50% at any given academic year shall be 
made to repeat a whole academic year and sit for the whole examination.

8.2 	 Results for The End of Semester One Examination
i.	 Any candidate who attains less than 50% in any subject/module will sit for supplementary 

examination. 


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
5

Examination Policy

ii.	 A candidate who attains less than 50% in any subject/module/ shall be allowed to proceed 
to the second semester and shall sit the supplementary examination at the end of the 
Academic Year.

8.3 	 Results for the End of Semester Two Examination
i.	 Any candidate who attains less than 50% in any subject/module will sit for supplementary 

examination. 

8.4 	S upplementary Examination
i.	 Supplementary Examination shall be administered within two weeks after the release of 

the semester two exam results.

ii.	 A student shall sit for a supplementary only once.

8.5	  Results after Supplementary Examination
i.	 Scores greater than 50%, in the supplementary subject/paper shall be adjusted to 50% 

and the mean score adjusted accordingly.

ii.	 A student who fails a supplementary exam shall be made to repeat a whole academic 
year and sit for the whole examination regardless of the mean score.

8.6 	S pecial Examination
i.	 A special exam shall be administered to candidates as advised by the Campus Examination 

Committee.

ii.	 Special examinations shall normally be held once in any one academic year unless 
otherwise approved by College Examination Board. 

iii.	 No Special Examinations shall be administered to candidates except under the following 
circumstances: 

a.	 For medical reasons, as certified by the College Medical Officer and approved by the 
College Examination Board.

b.	 For compassionate reasons, based on events such as bereavement within the 
candidate’s immediate family, which occur prior to and/or during the examination 
period verified by the Dean of Students/Deputy Registrar (Student Affairs) who shall 
communicate to the respective Heads of Departments. 

iv.	 The decision on whether or not special examinations shall be administered shall be taken 
by Campus Examination Committee upon request from the departments. 

v.	 Special and Supplementary Examinations shall normally be held simultaneously, and 
shall be of the same standard as Regular Examinations. 

vi.	 Continuous Assessment Tests marks shall count towards the grading of Special 
Examinations.

8.7 	 Discontinuation
A student who fails to attain the stipulated academic standards at the end of the repeated 
year shall be discontinued from training.

8.8 	 Deferments 
i.	 A student who wishes to defer shall write to the Departmental Examination Committee 

within two weeks prior to the date of examination except in special situations.


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
6

Examination Policy

ii.	 A student shall be allowed to defer an examination after deliberations by the Campus 
Examination Committee.

iii.	 A student shall be allowed to defer an examination only once within an academic year.

9.0 	F INAL QUALIFYING EXAMINATION

9.1	E ligibility/Criteria for Sitting Final Qualifying Examination
i.	 Candidates shall be required to have at least 90% attendance of both theory and practical 

work.

ii.	 The candidate shall be required to have a mean score of 50% and above with passes in 
all examinations/papers and assignments in the course work including research project

9.2	A dministration of Final Qualifying Examination
i.	 The Final Examination process shall be coordinated by the Registrar Academics under 

the direction of the Deputy Director Academics.

ii.	 Candidates undertaking common courses in various campuses will sit for the same 
examination.

iii.	 The Principal shall provide the Registrar Academics with a list of eligible candidates one 
month before the Final Qualifying Examination.

iv.	 The Registrar shall prepare examination cards and deliver to the campus Principal.

v.	 The Principal shall be responsible for keeping and issuing the Examination Cards to 
candidates.

vi.	 A candidate shall be admitted into the examination venue upon production of the 
Examination Card.

vii.	The Final Qualifying Examination shall be conducted in June/July, January/February and 
September.

9.3	S etting and Moderation of FQE
i.	 The Campus Principal shall initiate the process by ensuring that each department set and 

deposit the exams and marking schemes with the Registrar. 

ii.	 The Registrar shall appoint internal and external examiners to constitute and moderate 
exam drafts.

iii.	 The Registrar shall keep the moderated examination papers and marking schemes in the 
examination bank.

iv.	 The Registrar shall be responsible for safety and selection of the examination papers to 
be done, production and transportation of examinations to the examination centres.

9.4	F inal Qualifying Examination administration
i.	 The candidates shall sit for the examination in the campus where they were registered.

ii.	 The Principal shall receive verify and ensure safe custody of the examination package/
seal.

iii.	 The Principal in consultation with Registrar Academics, shall appoint internal invigilators 
who shall assist in administering and invigilating the examination.

iv.	 The Head of Department shall be the chief invigilator during final examination in the 
respective department.


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
7

Examination Policy

v.	 The Head of Department and the External Invigilator shall be responsible for collection, 
sealing and delivery of the scripts to the Principal for safe custody.

9.5	 Marking of Examination Answer Scripts
i.	 The Registrar in consultation with the Head of Departments shall be responsible for 

planning and coordinating the marking exercise.

ii.	 The Registrar in consultation with the Head of Departments shall ensure that the results 
are moderated by the internal and external examiners.

iii.	 The results shall be presented to the College Examination Board for declaration. 

9.6	 Cretarium for Passing the Final Exam
Candidates shall be deemed to have passed the final examination if they obtain a score 
equal to or greater than 50% in each examinable subject /module/course.

10.0	 DECLARATION OF RESULTS
The following constitutes the process of declaration of examination results:

i.	 The Departmental Examination Secretariat shall prepare the results in a stipulated Consolidated 
Mark Sheet which shall be accompanied by departmental declaration minutes and present to the 
College Examination Board.

ii.	 The College Examination Board shall receive, verify, approve and declare the results.

iii.	 The College Examination Board shall forward the declared examination results to the CEO for 
signing and publishing. 

iv.	 The published results shall be communicated in writing to the individual candidates by the 
Registrar in the respective campuses.

v.	 Candidates who shall have met the criteria as stated in 4.0 shall be awarded with the relevant 
certificate.

vi.	 Candidates who shall have failed 50 % and below of the examined papers shall be required to 
sit for supplementary examination after six months.

vii.	 Candidates who fail more than 50% of the examined papers shall repeat the whole academic 
year and shall sit for the whole year`s examination.  

viii.	 The performance of candidates in KMTC Examinations shall be determined by grades from both 
Continuous Assessment Tests, and Regular College Examinations, unless otherwise approved 
by College Academic Board. 

ix.	 Each course shall be marked out of a maximum of 100 marks, unless otherwise approved by 
College Academic Board. 

x.	 The final mark for each course shall be rounded off to the nearest whole number. 

11.0 	SUPPLEMENTARY FOR FINAL QUALIFYING EXAMINATIONS
i.	 Candidates due for supplementary shall report to the Principal in their respective campuses at 

the beginning of the semester upon publication of the results and pay the prescribed tuition and 
examination fees.

ii.	 Supplementary candidates shall be required to attain 90% class attendance.

iii.	 Candidates who shall not have attained 90% class attendance will not be eligible to sit for 
respective supplementary examination.

iv.	 The Registrar shall be responsible for supplementary examinations, which will be held during the 
prescribed College examination period.


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
8

Examination Policy

v.	 Supplementary examinations shall be held in prescribed Centres determined by the registrar.

vi.	 Scores greater than 50%, in the supplementary subject/paper shall be adjusted to 50 % and the 
mean score adjusted accordingly.

vii.	 A candidate who fails a supplementary examination shall repeat the academic year and will be 
required to attend 90% of both practical and theory classes and sit for the whole examination.

viii.	 A student who fails to attain the stipulated academic standards at the end of the repeated year 
shall be discontinued from training.  

12.0	A PPEALS BY STUDENTS AGAINST FINAL EXAMINATION RESULTS
i.	 A candidate who disputes his/her results in the Final Qualifying Examination shall have a right to 

appeal in writing to the CEO within four (4) weeks after the publication of the results.

ii.	 The CEO shall forward the appeal to the Deputy Director Academics.

iii.	 The Deputy Director Academics shall direct the Registrar Academics to convene a meeting of 
the College Examination Board within fourteen days

iv.	 Re-marking of the disputed examination shall be conducted after the candidate has paid the 
prescribed fee and shall only be for the disputed papers within fourteen (14) days.

v.	 The remarking shall be done by appointed independent examiners.

vi.	 If the candidate decides to withdraw his/her appeal before it is considered by the College 
Examination Board, such withdrawal shall be done in writing to the CEO.

vii.	 The outcome of the appeal shall be made known to the candidate in writing by the CEO and shall 
be final.

13.0 	RETENTION AND DISPOSAL OF EXAMINATION SCRIPTS
i.	 The Registrar shall store/retain all assessment and examination scripts of students for a period 

of ten years with effect from the date of release of the results. 

ii.	 It shall be the responsibility of the Registrar to ensure that Examination Scripts are disposed off 
in a secure and appropriate manner at the end of the defined period

14.0	 DEFERMENT	
i.	 The Registrar shall approve deferment of the candidates as stipulated in the procedure.

ii.	 A candidate will only be allowed to defer an exam once within one academic year.

iii.	 A candidate who fails to attend deferred examinations will repeat the academic year.

15.0  MONITORING AND EVALUATION
i.	 The College shall conduct monitoring and evaluation of this Policy to ensure quality of 

examinations.

ii.	 The College shall develop tools for monitoring and evaluation.

iii.	 The College shall carry out regular and annual evaluation on the implementation of the Policy.

iv.	 The College shall use the information for planning and management.

v.	 The College shall propose areas for review.

16.0 	REVIEW OF THE POLICY
This Policy shall be reviewed from time to time but not later than five (5) years. 


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
9

Examination Policy

APPROVAL 
Title		 :		

Contact		 :		

Approval Authority		 :		

Commencement Date		 :		

SIGNED

__________________________				
Prof. Philip Kaloki, MBS,				

Examination Policy 

Deputy Director Academics 

The Board of Directors 

May 2019

15th May 2019
Date

Chairperson, KMTC Board of Directors.		


KMTC IS ISO 9001:2015 CERTIFIED “Training for better health”
10

Examination Policy


	PREFACE
	FOREWORD
	ABBREVIATIONS
	DEFINITION OF TERMS


	 1.0 	INTRODUCTION
	1.1	Charter and Statutes
	1.2	Scope
	1.3	Overall Authority 


	2.0 	POLICY GUIDELINES
	2.1 	Programmes
	2.2 	Continuous Assessment
	2.3	 Weighing of Subjects
	2.4 	Mean grade 
	2.5	 Formula
	2.6 	Percentage
	2.7 	Grading System
	2.8 	Scores


	3.0 	EXAMINATION RULES
	4.0	KMTC EXAMINATION PROCESS		
	5.0 	COLLEGE EXAMINATIONS
	6.0	APPEALS BY STUDENTS AGAINST CONTINUOUS ASSESSMENTS RESULTS
	7.0	RECORDING OF MARKS
	8.0	STUDENTS PERFORMANCE IN CONTINUOUS ASSESMENT TESTS (CATs)
	8.1 	Pass mark
	8.2 	Results for the end of semester one examination
	8.3 	Results for the end of semester two examination
	8.4 	Supplementary Examination
	8.5	 Results after Supplementary Examination
	8.6 	Special examination
	8.7 	Discontinuation
	8.8 	Deferments 


	9.0 	FINAL QUALIFYING EXAMINATION
	9.1	Eligibility/criteria for sitting Final Qualifying Examination
	9.2	Administration of final qualifying examination
	9.3	Final Qualifying Examination format
	9.4	Final Qualifying Examination administration
	9.5	Marking of Examination Answer scripts
	9.6	Cretarium for Passing the Final Exam


	10.0	DECLARATION OF RESULTS
	11.0 	SUPPLEMENTARY FOR FINAL QUALIFYING EXAMINATIONS
	12.0	APPEALS BY STUDENTS AGAINST FINAL EXAMINATION RESULTS
	13.0 	RETENTION AND DISPOSAL OF EXAMINATION SCRIPTS
	14.0	DEFERMENT	
	15.0  MONITORING AND EVALUATION
	16.0 	REVIEW OF THE POLICY
	APPROVAL 


