Faculty of Economic and Management Sciences

Master’s and Doctoral programmes

Application, supervision and evaluation

This document merely provides broad guidelines concerning the procedures by which departments manage their Master’s and Doctoral students. Specific procedures may differ from one department to another. Exceptions are specifically indicated in the footnotes of this document. There are also a few instances where these specific procedures do not correspond with the University’s general policy concerning the management of Master’s and Doctoral students. These exceptions are also specifically indicated.

Supplementary guidelines to this document may be found in the Yearbook of the University (Part 1) with regard to matters such as:

· Awarding of degrees

· Dissertation requirements

· Fees payable

· Publication of dissertations

· Sensitive dissertations, theses and assignments

· Code of conduct: supervisor/promoter and student

· Continuation of registration after the basic period of residence

· Guidelines on interruption of studies

· Failure to register

1.
DOCTORAL DEGREES

1.1
Application and Admission as student

A prospective doctoral student will as a rule informally approach a lecturer, or the chairperson of the department, to obtain information about the degree. The next step is to direct an initial written study proposal to the chairperson of the department. Prospective students are recommended to have discussions with academics in the appropriate study field prior to submitting their initial proposal. When a student approaches a lecturer, the lecturer will discuss the matter informally with the chairperson or if the latter was approached first, the student will be referred to a lecturer who has appropriate knowledge regarding the subject.

At this stage the provisional promoter may draft a letter to the library to arrange access for the student to the necessary resources in order to prepare a research proposal.

After an initial proposal has been submitted and the chairperson, as well as the academics involved are of the opinion that the student’s planned study could possibly represent a valuable contribution to the creation of new knowledge, the student is requested to co-operate with the lecturer in drafting an official and comprehensive proposal.

At this stage the student applies officially for admission to the doctoral study programme by way of the University’s prescribed application form. In cases where the student does not meet the admission requirements of the programme, but does have relevant work experience and/or other academic merit, the department can request that she/he submits a portfolio for consideration to the ARPL Committee (Assessment and Recognition of Prior Learning) of the faculty.

Departments in most instances have an internal research committee that evaluates the comprehensive proposal to determine whether the study will conform to the requirements of a doctoral degree. The chairperson of the department submits a request, via the faculty secretary, to the Faculty Board for the formation of an Admission Committee to evaluate the proposal officially. The members of the Admission Committee usually consist of at least three academics from relevant fields of study.

After the Faculty Board has approved the Admissions Committee a written and/or oral presentation of the proposal is presented to this committee. The Admissions Committee must ascertain the following:

· Would the proposal lead to successful doctoral studies?

· Is the candidate able and equipped to successfully complete the study?

· Who could possibly act as promoter and is it necessary to appoint a co-promoter?

The department provides the requirements with which study proposals and doctoral studies have to comply.

The appointed promoter then makes a recommendation to the Faculty Board, via the faculty secretary, to admit the student to doctoral study. Please refer to the faculty’s web page (https://stbsp01.stb.sun.ac.za/econ/Beleide%20%20Policies/Forms/AllItems.aspx) for the PhD-admission form. The Senate, will on the recommendation of the Faculty Board, also consider each application. Only after the Senate has approved the application for admission can the specific candidate register as a student with the Division for Academic Administration.

Should the research committee of the department and/or promoter be of the opinion that the proposed research has possible ethical implications, the proposal will be submitted for approval to the Ethics Committee of Sub-committee a (Research Committee).

1.2 Duties and responsibilities of the promoter

After the Senate has approved the admission of the prospective student the promoter is responsible for:

1.2.1
continuous guidance;

1.2.2
correspondence and monitoring of the progress of study;

1.2.3
management of the research with regard to the fact that it may not be in conflict with the University’s policy concerning intellectual property;

1.2.4
management of the research according to the University’s policy concerning intellectual property;

1.2.5
maintaining a record of communication with the student;

1.2.6
granting permission to submit copies of the dissertation to the faculty office to dispatch to the external and internal examiners; and

1.2.7
arrangements regarding the oral examination in consultation with the chairperson of the department.

1.3
Examiners
The examination panel consists of three independent examiners. A person is regarded as independent if he or she was not involved in any way in the preparation of the specific dissertation. At least two examiners must be external examiners. For this purpose professors extraordinaire and honorary professors at Stellenbosch University (SU) cannot be appointed as external examiners. Promoters and co-promoters are not examiners and do not compile reports on the dissertation.

The following considerations are taken into account in the appointment of examiners:

· Qualifications (preferably the same or higher)

· Knowledge of the field and subject

· National or international stature

· Appropriate practical experience

· Availability

· Academic orientation (for external examiners who do not hold an academic position)

· Deliberate strategy to avoid over-utilisation

· Relationship to candidate

· Independence of the examiner in general.

The promoter, working in consultation with the departmental chair, submits the names of possible examiners toe the Dean of the faculty. The Dean uses an ADHOC committee to approve the examiners. The ADHOC committee consists minimum out of himself, the head of department and an expert on the attended field of study. Please refer to the faculty’s web page (https://stbsp01.stb.sun.ac.za/econ/Beleide%20%20Policies/Forms/AllItems.aspx) for the form for the submition of the PhD-examiners. The Dean then hand over his approvement and documents to the faculty secretary fot further administrative actions. The Faculty Board recommends the examiners to the Senate, which in turn recommends them to the Council for approval.

The promoter does not have to be a member of the University’s academic staff. If he or she is not a member of staff, a co-promoter has to be appointed who is a member of the academic staff of the University. If the promoter is a member of the University’s academic staff, another member of the University’s academic staff, or an external person, may be appointed as co-promoter. If the promoter is a member of the University’s academic staff, he or she must submit the names of the other examiners – via the chair of the department concerned – to the relevant Faculty Board in good time; otherwise this has to be done by the co-promoter.

Promoters are not themselves involved in any correspondence with the examiners on their official appointment, despatching of dissertations to the examiners and receipt of the examiners’ reports. Doctoral candidates may not under any circumstances communicate with the examiners about their dissertations. Examiners may also not communicate with one another about the content of the dissertation they are required to evaluate.

Once the Senate has approved the examiners, the Academic Registration Division contacts the external examiners to confirm their appointment and to obtain their personal details.

1.4
Procedure for evaluating dissertations
The evaluation of the dissertation is done in two stages: the initial evaluation of the candidate’s study by each examiner individually, followed by an oral examination.

1.4.1 Initial evaluation

The dissertation is first evaluated individually by the approved examiners and for this purpose the candidate must submit to his/her promoter/co-promoter a loosely bound copy of the dissertation for each of the examiners. Candidates need to bear in mind that they have to submit their copies before 1 September if they wish to graduate in December, and before 1 December if they wish to graduate in April.

The promoter submits one copy of the dissertation for each examiner to the Dean’s office along with the contact details of the examiners (telephone numbers and physical addresses). The dissertations are sent to the examiners and the costs attached to this are covered by the Dean’s office.

The examiners have six weeks to study the dissertation and to return the standard form and their personal reports on the study to the Dean’s office. The standard form is attached - in ADDENDUM A. Once all the reports have been received, the Dean’s office arranges an oral examination in consultation with the promoter and the examiners.

1.4.2 Oral examination

An oral examination is required for a doctorate (but, subject to the approval of the Senate, exemption from this examination may be granted on the basis of adequate justification). In the case of advanced doctoral degrees – where already published scientific work(s) of a high standard is required that makes a significant and outstanding contribution to the enrichment of knowledge in the particular field – an oral examination is not required.

If an oral examination is held, it may deal with the dissertation and with an area related to the dissertation agreed upon in advance.

The arrangements for the oral examination are initiated and organised by the Dean’s office. The Dean acts as chair of the examination panel. Members of the panel do not have to be physically present, but could participate in the oral examination by means of telephonic or satellite links. The oral examination is also “open” to any other person who is interested in attending the presentation by the candidate.

The presentation is followed by a question session. After this the candidate and visitors are asked to leave the examination venue. The examiners’ reports are then discussed by the examination panel and the panel may call in the promoter for additional information. The examination panel then makes a recommendation as to whether the degree may be awarded to the student. The examination panel may recommend that the degree be awarded on condition that the promoter sees to it that certain changes be made to the dissertation.

Differences of opinion on the dissertations are dealt with as follows:

· Disputes between student and promoter are referred to the departmental chair;

· Disputes in the examination committee are referred to an additional independent external examiner for a decision, if the Dean cannot resolve the dispute successfully as chair of this committee.

All examiners must be informed in writing of the final result of the examination, and in the case of a negative assessment of an examiner which has not been accepted, the decision of the panel must be explained.

The Academic Registration Division arranges for the examiners to receive the necessary remuneration for their work. These costs are recovered from the respective department’s ad hoc funds. Examiners’ travel and accommodation arrangements and costs are made and funded by the department concerned. If a telephone conference is held, the Dean’s office is responsible for the costs.

1.5 Recommendation to Senate

After the oral examination the Dean’s office sends the recommendations of the committee and copies of the individual examiner’s reports to all departmental chairs in the faculty and informs them of the degree that has been approved. During this period a copy of the dissertation is available in the Dean’s office for all faculty members. The Dean submits the recommendation of the examination committee to the Faculty Board along with the individual examination reports. The Faculty Board makes a recommendation to the Senate for approval of the dissertation.

2.
M DEGREES

Faculty policy on the handling of M degrees is defined much more broadly and greater discretion has been allowed at departmental level to deal with these studies. Basically, a distinction is made between two types of M degrees: M (thesis) and M (structured). In the latter case the thesis portion covers less than 50% of the time spent on the study. For the purposes of this document, reference is made only to the evaluation of the assignment and the thesis. Where the procedures for these two options differ, this is clearly indicated.

2.1 Application and admission of the student

Prospective students first make official application to study for the degree by means of SU’s standard application form. After this the prospective student (only in the case of an M thesis) begins to prepare an initial, written proposal for the lecturer of a specific field of study.

Once the initial proposal has been completed, and the chair and a lecturer in the department are of the opinion that the student’s planned studies meet the necessary requirements, the student is requested to start working with the lecturer on an official and comprehensive study proposal.

Departments use their own internal research committees to evaluate the comprehensive study proposal.

2.2
Supervisors (Master’s thesis only)

The supervisor does not have to be a member of the University’s academic staff (referred to as the external supervisor). If she/he is not, a co-supervisor must be appointed who is a member of the University’s academic staff. If the supervisor is a member of the University’s academic staff, either another lecturer at the University or a person external to the University may be appointed as co-supervisor.

After the Senate’s approval of the admission of the prospective student the supervisor is responsible for:

2.2.1 continuous guidance;

2.2.2 correspondence and monitoring of the progress of study;

2.2.3 management of the research with regard to the fact that it may not be in conflict with the University’s policy concerning intellectual property;
2.2.4 keeping record of communication with the student; and

2.2.5 arrangements regarding the oral examination in consultation with the chairperson of the department.

2.3
Examiners

2.3.1
Thesis
The examination panel consists of two independent examiners, one of whom is an external examiner, and the other an internal examiner who was not involved in the preparation of the thesis. Supervisors (and co-supervisors) do not submit reports.

All the examiners are appointed by the supervisor/co-supervisor in consultation with the departmental chair for approval by the Faculty Board. The internal supervisor or, in the case of an external supervisor, the internal co-supervisor, must submit the names of the all examiners in good time via the faculty secretary to the Faculty Board concerned for approval, on the
understanding that this rule is applicable only to theses and not to assignments. Please refer to https://stbsp01.stb.sun.ac.za/econ/Beleide%20%20Policies/Forms/AllItems.aspx for the form for the submition of the M-examiners. Master’s candidates may not under any circumstances communicate with their examiners about their theses. Supervisors are not involved themselves in any correspondence with the examiners about their official appointment, despatching of theses to examiners and receipt of reports from the examiners. Examiners may also not communicate with one another about the contents of the thesis that they must evaluate.

2.3.2
Assignment

Departments will develop their own procedures for dealing with assignments.

2.4
Evaluation

When candidates are ready for the examination, they must submit one loosely bound copy of their thesis for each of the examiners to their supervisor/co-supervisor. Candidates need to bear in mind that theses need to be handed in before 1 September if they wish to graduate in December, and before 1 December if they wish to graduate in April. The supervisor hands the copies to an independent person appointed by the departmental chair, who sends them to the examiners.

The examiners have six weeks to study the thesis and to return the standard form and their personal report on the study to the departmental chair or to an independent person nominated by him/her. The standard form is attached - in ADDENDUM B. As soon as all the reports have been received, the departmental chair (or a person nominated by him/her) arranges an oral examination in consultation with the supervisor and the examiners.

Every Master’s candidate is subjected to oral evaluation on a continuous basis. If the examiners panel find it necessary an official final oral examination may be held on the thesis/assignment, or on the candidate’s knowledge of the subject in general, or on both. The oral examination is scheduled by the departmental chair or person nominated by him/her in consultation with the supervisor/co-supervisor and the two examiners. The departmental chair or person nominated by him/her acts as chair during the oral examination.

The final mark is determined by the departmental chair. In determining the final mark for a thesis the external examiner’s recommendation as well as that of the internal examiner must be taken into account.

All examiners must be informed in writing of the final result of the examination, and in the case where a negative assessment by an examiner has not been accepted, the decision of the department chair must be explained.

2.5
Annual report

A student has an obligation to keep his/her supervisor informed about progress of the research. In cases where the supervisor regards this as necessary (for example, where sustained contact with the student is not possible), he/she may require a written report or reports, as he/she deems necessary, from the student.

Disputes between the supervisor and the student, and between examiners, are resolved by the departmental chair. If this is not successful, the matter is referred to the Dean.

Departments must report annually to the faculty on the progress of students who are engaged on research for degree purposes. In cases where the department’s annual report indicates that this progress is not satisfactory, or that students have failed to submit a report, the Dean must remind the students concerned in an official letter of their obligations in this regard.

2.6
Final recommendation to the Senate

After completion of the oral examination the supervisor, or a person authorised by her/him, loads the final mark into the central network system of the University.

� 	The requirements of some departments (such as the USB) are available on their websites.

� This procedure is not followed in the faculty. Refer to Yearbook (Part 1). Reporting does, however, take place at departmental level.

