

UNIVERSITEIT
STELLENBOSCH
UNIVERSITY

FACULTY OF LAW

POSTGRADUATE GUIDE 2021

TABLE OF CONTENTS

1.	Foreword.....	5
PART A: APPLICATION, ADMISSION AND REGISTRATION		9
2.	Application, admission and registration: Overview	9
3.	Admission requirements.....	9
4.	Finding (a) potential supervisor(s)	10
5.	Application for postgraduate studies and provisional admission	12
6.	Research proposal	13
7.	The ad hoc committee	14
8.	Approval by the Faculty Board (admission).....	15
9.	Registration	16
10.	Short procedure registration	16
11.	Admission and registration: General	18
PART B: CONDUCTING AND SUPERVISING RESEARCH.....		20
12.	Relationship between student and supervisor(s)	20
13.	Complaints on feedback	22
14.	Annual reporting and monitoring of progress.....	22
15.	Referencing and plagiarism	23
16.	Changes in research problem, title and/or supervisors(s)	24
17.	Conversion from master's to doctorate	25
18.	Interruption and deregistration of master's and doctoral studies.....	27
19.	Continuation of registration	29
PART C: COMPLETION AND SUBMISSION		31
20.	General thesis and dissertation requirements.....	31
21.	Initiating submission for examination	32
22.	Plagiarism check.....	32
23.	Permission for submission for examination.....	33
24.	Submission for examination: What, when and where	34

PART D: EXAMINATION.....	36
25. Examination: General.....	36
26. Appointing an assessment panel (master's) and a non-examining chairperson (doctorates) 37	
27. Selecting and appointing examiners: General.....	38
28. Selecting and appointing examiners: Master's	39
29. Selecting and appointing examiners: Doctorates	41
30. Selecting and appointing assessors (doctorates only)	42
31. Examination procedures: Master's.....	43
32. Master's disputes	56
33. Examination procedures: Doctorates.....	57
34. Doctorate disputes.....	67
35. Orals (doctorates).....	70
PART E: GENERAL.....	76
36. Ownership of research and publication of master's theses and doctoral dissertations....	76
37. Procedure for sensitive master's theses and doctoral dissertations.....	76
PART F: FORMS	77
38. Form A: Letter to external supervisors.....	77
39. Form B: Anticipated submission of a master's thesis for examination.....	77
40. Form C: Anticipated submission of a doctoral dissertation for examination	77
41. Form D: Permission for submission for examination of master's thesis and plagiarism check confirmation.....	77
42. Form E: Permission for submission for examination of doctoral dissertation and plagiarism check confirmation.....	77
43. Form F: Submission of hard copy/ies of master's thesis or doctoral dissertation for examination – declaration by candidate	77
44. Form G: Instructions to examiners for the examination of a master's thesis, including examiner's report	77
45. Form H: Instructions to examiners for the examination of a doctoral dissertation, including examiner's report.....	77

46.	Form I: Instructions to assessors for the assessment of a doctoral dissertation, including assessor's report.....	77
47.	Form J: Approval from supervisor(s) for short-procedure registration.....	78
PART G: ANNEXURES.....		79
48.	Annexure 1 – Student-supervisor agreement.....	79
49.	Annexure 2 – Summary of duties of an assessment panel for a master's examination	83
50.	Annexure 3 – Summary of duties of non-examining chairperson (NEC) for a doctoral examination.....	85

1. FOREWORD

Postgraduate research is offered at the Faculty of Law at two levels: master's degrees (LLM) and doctoral degrees (LLD). This document serves as a road map for all processes involving master's theses and doctoral dissertations at the Faculty.

Part A: Admission and registration

Part B: Conducting and supervising research

Part C: Submission

Part D: Examination

In addition, Part E of this guide contains some general provisions related to postgraduate research, Part F contains a number of letters and forms relevant to the appointment of external supervisors and the submission and examination process of a master's thesis or doctoral dissertation and Part G contains annexures, which includes the student-supervisor agreement and summaries of the duties of the assessment panel for a master's examination and the non-examining chairperson for a doctoral examination.

The Faculty's Research Committee, which is tasked with managing and overseeing research at master's and doctoral level at the Faculty, is the custodian of this guide and is responsible for annual updates to this guide in order to ensure that the guide is in accordance with the rules of the University at all times. Any substantive amendments to this guide must be approved by the Faculty Board.

The [Calendar 2021 \(Part 1 General\)](#) contains rules regarding postgraduate qualifications and other policy related matters. These are the overarching rules of the University. Besides the provisions and requirements of the Calendar 2021 (Part 1 General), a faculty may have specific provisions and requirements of its own for master's theses and doctoral dissertations,¹ as long as such specific provisions and requirements are not in conflict with the Calendar 2021 (Part 1 General). Some of these specific provisions and requirements are contained in the [Calendar 2021](#)

¹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.4.2. Despite the Calendar 2021 (Part 1 General) only referring to master's theses in this paragraph, it has been confirmed by the Registrar that the same applies to doctoral dissertations.

[\(Part 8 Faculty of Law\)](#), whereas others are included in this guide. Accordingly, this guide must be read together with Parts 1 and 8 of the Calendar of the University.

Most of the references in this guide to the Calendar 2021 (Part 1 General) are in the chapter *Postgraduate Qualifications* in the Calendar. You will find this chapter on pages 126 – 165 of the Calendar 2021 (Part 1 General).

In many instances in this guide, you will be referred to the Calendar (Part 1 or Part 8) and you are required to consult those provisions. In other instances, the rules contained in the Calendar are duplicated in this guide, and highlighted in a yellow block, or a reference to the Calendar is provided in a footnote. In respect of the latter, you are also advised to consult the Calendar.

In the digital version of this guide, you will note that specific words are underlined. If you click on those words, the links will take you to relevant websites or documents.

Please note that the terms “student” and “candidate” are used interchangeably.

If anything in terms of this guide is required to be done by the chairperson of the Research Committee, and the chairperson of the Research Committee is also the supervisor or examiner of the specific candidate involved, then the Research Committee must appoint another member of the Research Committee to perform the necessary functions which would otherwise be performed by the chairperson of the Research Committee for purposes of that specific candidate.

If anything in terms of this guide is required to be done by the chairperson of a department or by the Dean, and the chairperson of the department or the Dean, respectively, is also the supervisor or examiner of the specific candidate involved, the Vice-Dean (or any other member of the Faculty Committee appointed by the Faculty Committee) shall perform the necessary functions which would otherwise be performed by the chairperson of the department or the Dean, respectively, for purposes of that specific candidate.

The contact details of the key people in the Faculty involved with the administration of postgraduate research are as follows:

Dean of the Faculty of Law: Prof Nicola Smit

Office: Room 1020 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 3784

E-mail address: nsmit@sun.ac.za

Vice-Dean of the Faculty of Law: Prof Richard Stevens

Office: Room 2004 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 3779

E-mail address: rastev@sun.ac.za

Chairperson of the Research Committee (2021): Prof Jacques du Plessis

Office: Room 2016 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 3189.

E-mail address: jedp@sun.ac.za

Secretary of the Research Committee (2021): Ms Marilize Hanekom

Office: Room 1036 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 4152.

E-mail address: marilizehanekom@sun.ac.za

Faculty Manager: Ms Karin Wiss

Office: Room 2009 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 3780.

E-mail address: karinwiss@sun.ac.za

Faculty Administrator: Mr Shirle Cornelissen

Office: Room 3024 Administration A, Ryneveld Street, Stellenbosch.

Telephone number: 021 808 4850.

E-mail address: shirle@sun.ac.za

Departmental Chairperson Mercantile Law (2021): Prof Sope Williams-Elegbe

Office: Room 2001 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 2938

E-mail address: sopewe@sun.ac.za

Departmental Chairperson Private Law (2021 first semester): Prof Juanita Pienaar

Office: Room 1010 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 3199

E-mail address: jmp@sun.ac.za

Departmental Chairperson Private Law (2021 second semester): Prof Marius de Waal

Office: Room 2012 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 3188

E-mail address: mjdw@sun.ac.za

Departmental Chairperson Public Law (2021): Prof Bradley Slade

Office: Room 2003 Ou Hoofgebou, corner of Victoria and Ryneveld Streets, Stellenbosch.

Telephone number: 021 808 3130

E-mail address: bvslade@sun.ac.za

PART A: APPLICATION, ADMISSION AND REGISTRATION

2. APPLICATION, ADMISSION AND REGISTRATION: OVERVIEW

- 2.1. Before a prospective student qualifies to register for a postgraduate research programme at the Faculty in terms of paragraph 9 below, the prospective student must (in the following order, and as further explained below):
 - 2.1.1. *prima facie* be satisfied that the admission requirements are met (or should be met at the time of registration) (see paragraph 3 below);
 - 2.1.2. identify a potential supervisor (and co-supervisor if necessary (see paragraph 4 below);
 - 2.1.3. apply to the University for postgraduate studies, after which, if the application was approved, the prospective student is provisionally admitted for postgraduate studies (see paragraph 5 below);
 - 2.1.4. submit a research proposal to the Research Committee (see paragraph 6 below), which will be considered (see paragraph 7 below) and which must subsequently be approved (together with the appointment of the supervisor(s)) by the Faculty Board (see paragraph 8 below);
 - 2.1.5. on approval by the Faculty Board of the research proposal and the appointment of the supervisor(s), the prospective student becomes admitted for postgraduate studies, after which the prospective student must register as student (see paragraph 9 below).
- 2.2. Without detracting from the above, under certain circumstances, prospective students will be allowed to provisionally register for a postgraduate research programme at the Faculty in terms of paragraph 10 below (short procedure registration).

3. ADMISSION REQUIREMENTS

- 3.1. In general, a prospective student should have the capacity to complete the research programme successfully, bearing in mind the nature and quality of previous study, commitment to research, and available time (particularly in the case of students who are working and studying part-time).

- 3.2. Paragraph 4.1 on page 37 (for master's degrees) and paragraph 5.1 on page 44 (for doctoral degrees) of the Calendar 2021 (Part 8 Faculty of Law) should be consulted for the admission requirements.
- 3.3. The Faculty Administrator or Faculty Manager should be consulted for any queries regarding the admission requirements.

4. FINDING (A) POTENTIAL SUPERVISOR(S)

- 4.1. In this guide, the reference to a “supervisor” is used for the person providing guidance to a student for a master's thesis and for a doctoral dissertation.

- 4.2. The following rules from the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.2 shall be applicable to the supervisor(s) of a master's thesis:

The supervisor for a Master's thesis need not be a member of the University's staff, provided that, if he is not, there shall be a co-supervisor who is a member of the University's staff. If the supervisor is a member of the University's staff, either another such member or an external person may be appointed co-supervisor, if a co-supervisor is required for the study.

- 4.3. The following rules from the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.5 (b) shall be applicable to the supervisor(s) of a doctoral dissertation:

The supervisor need not be a member of the University's staff. If he is not, there shall however be appointed a co-supervisor who is a member of the University's staff. If the supervisor is a member of the University's staff, either another lecturer at the University or a person external to the University may be appointed co-supervisor.

- 4.4. In this guide, when “supervisor(s)” is used, it includes co-supervisor, if applicable and unless stated otherwise.
- 4.5. A prospective student should discuss his or her proposed master's or doctoral study with (a) potential supervisor(s). Prospective students may contact the Faculty Manager or the chairperson of the relevant department in which the topic of the

study falls for assistance in identifying (a) potential supervisor(s) or can consult the University's [knowledge directory](#).

- 4.6. The departmental chairperson and/or potential supervisor(s) may require the prospective student to submit his or her CV (including certified copies of degree certificates and academic records).
- 4.7. Potential supervisors are required to confirm in writing to prospective students (copying the Faculty Administrator and Faculty Manager) that supervision will, in principle, be provided for the proposed master's or doctoral study subject to, *inter alia*:
 - 4.7.1. the prospective student complying with the admission requirements (see paragraph 3 above), having applied to the University and having been provisionally admitted (see paragraph 5 below);
 - 4.7.2. the prospective student submitting an acceptable research proposal within a reasonable time (see paragraph 6 below);
 - 4.7.3. the Faculty Board approving the research proposal and the appointment of the potential supervisor(s), thereby admitting the prospective student (see paragraph 8 below); and
 - 4.7.4. the prospective student registering for the relevant postgraduate research programme (see paragraphs 9 and 10 below).
- 4.8. If there is a relationship (for example by blood, adoption, marriage, civil union or of an intimate nature) between a potential supervisor and a prospective student:
 - 4.8.1. such a relationship must be disclosed in the research proposal and to the Faculty Board; and
 - 4.8.2. the related potential supervisor may only act as co-supervisor, together with a person unrelated to the prospective student as supervisor.
- 4.9. If a relationship contemplated in paragraph 4.8 subsequently arises between a student and the supervisor, the relationship must be disclosed to the Faculty Board at the first meeting following the existence of such a relationship, and an unrelated supervisor must be appointed (either as a sole supervisor, or together with the related supervisor as a co-supervisor).

5. APPLICATION FOR POSTGRADUATE STUDIES AND PROVISIONAL ADMISSION

- 5.1. Once a prospective master's or doctoral student has written confirmation from the potential supervisor(s) (see paragraph 4.7 above), an application for postgraduate studies at the University can be made. This application precedes admission and full or provisional (short procedure) registration.
- 5.2. If a person is a registered student at the University in the academic year immediately preceding the registration for the relevant postgraduate research programme, an application form must be collected from the Faculty Administrator, completed and submitted to the Faculty Administrator. It is then not required to follow paragraph 5.3 below.
- 5.3. If a person is not a registered student at the University in the academic year immediately preceding the registration for the relevant postgraduate research programme (irrespective of whether the person was registered at the University before), an online application to the University (click [here](#)) must be made.
- 5.4. It is the responsibility of the Faculty Administrator, before approving the application in terms of paragraphs 5.2 or 5.3 above (if necessary in consultation with the Faculty Manager), to ensure that:
 - 5.4.1. prospective students who apply for postgraduate studies must meet the admission requirements for the relevant postgraduate research programme (if necessary in consultation with the [Postgraduate Office](#)), or alternatively, if the admission requirements are not yet met but if there is a reasonable prospect that the admission requirements will be met in due course, to ensure that prospective students are only provisionally admitted (for example, if the prospective master's students is still in the process of completing an LLB degree) (see also 8.2 below); and
 - 5.4.2. the potential supervisor(s) has/have confirmed in writing that supervision will in principle be provided as contemplated in paragraph 4.7 above.
- 5.5. Once the application is approved in terms of paragraph 5.4 above, the prospective student is provisionally admitted, and will only be eligible for registration when

admitted, following the approval of the Faculty Board of the research proposal and the appointment of the supervisor(s) in terms of paragraph 2.1.5.

6. RESEARCH PROPOSAL

- 6.1. Once a prospective student is provisionally admitted to the University, a research proposal may be submitted to the potential supervisor(s) for consideration. Such a research proposal must meet the prescribed requirements set out below in paragraph 6.3 and must be written in the same language as the language in which the thesis or dissertation is to be written.
- 6.2. The proposal functions as part of the screening process of prospective postgraduate programme candidates and gives departments and potential supervisors a sense of the candidate's ability to formulate his or her ideas, the candidate's ability to write a thesis or dissertation in the relevant language, the contribution of the study to the field of research and the feasibility of the project.
- 6.3. A research proposal must include at least the following:
 - 6.3.1. A provisional title.
 - 6.3.2. An initial description of the research problem, which includes an overview of the current state of the research as reflected in the literature, the relevance of the research problem, and potential outcomes.
 - 6.3.3. A more detailed exposition of provisional chapters and headings under which the research problem is proposed to be addressed.
 - 6.3.4. A description of how the prospective student proposes to deal with the research problem, which includes any hypotheses, research methodologies (if a comparative study is undertaken, this would include justifications for selecting particular systems for purposes of comparison), and whether there is any need for ethical clearance and approval.
 - 6.3.5. A detailed research programme schedule, setting out the relevant chapters (as indicated in paragraph 6.3.3), their proposed length, and projected dates of completion.
 - 6.3.6. A provisional bibliography.
- 6.4. Length of a research proposal:
 - 6.4.1. A master's research proposal should be between 4500 and 7500 words (including footnotes, excluding bibliography).

- 6.4.2. A doctorate research proposal should be between 6000 and 9000 words (including footnotes, excluding bibliography).
- 6.5. If the potential supervisor(s) is/are of the opinion that a prospective student will benefit from research training, he or she or they may request that the prospective student undertakes the necessary training before submitting a research proposal or as soon as possible after submitting a research proposal. Students who register provisionally (see paragraph 10 below) must attend and participate in the generic postgraduate training sessions during the first year of study to the satisfaction of the supervisor(s).
- 6.6. Once the potential supervisor(s) and the prospective student are satisfied with the content and format of the research proposal, it is submitted to the chairperson of the Research Committee by the potential supervisor(s).

7. THE AD HOC COMMITTEE

- 7.1. The chairperson of the Research Committee, who may in this regard consult with the chairperson of the department in which the topic of the study falls and/or the potential supervisor(s) for recommendations, appoints an *ad hoc* committee to consider the prospective student, the research proposal and the potential supervisor(s). If the chairperson of the Research Committee is of the opinion that the research proposal does not *prima facie* comply with the requirements set out in paragraph 6 above (e.g. with regard to length), he or she may require that the proposal be amended accordingly and resubmitted.
- 7.2. The *ad hoc* committee does not include the prospective student or potential supervisor(s) but comprises at least two members. The chairperson of the Research Committee is allowed to appoint a member of another department of the University or a member of another university to the *ad hoc* committee. The chairperson of the Research Committee may, should he or she consider it necessary, appoint additional members to the *ad hoc* committee.
- 7.3. The *ad hoc* committee may request that the prospective student and/or the potential supervisor(s) provide further input regarding the research proposal and/or that amendments are made to the research proposal. Should the prospective student provide such further input and/or amendments, it should be done with the

involvement of the potential supervisor (i.e. the prospective student should not communicate with the *ad hoc* committee without the involvement of the potential supervisor).

7.4. The *ad hoc* committee considers the following aspects and submits a written report to the Faculty Board, via the chairperson of the Research Committee, with specific reference to these aspects:

7.4.1. The suitability of the prospective student;

7.4.2. The suitability of the research proposal; and

7.4.3. The suitability of the potential supervisor(s), with due consideration of the expertise available in the department and the Faculty, and of the experience in postgraduate study guidance of the potential supervisor(s). If necessary, the *ad hoc* committee may recommend the appointment of another person as supervisor or may recommend a co-supervisor.

8. APPROVAL BY THE FACULTY BOARD (ADMISSION)

8.1. The chairperson of the Research Committee, after receiving the written report from the *ad hoc* committee which recommends the prospective student, the research proposal and the appointment of the supervisor(s), informs the Faculty Administrator in order to have the matter placed on the agenda of the Faculty Board meeting.

8.2. If not already done so in terms of paragraph 5.4 above, the Faculty Administrator has the responsibility to ensure that the prospective student meets the admission requirements for the relevant postgraduate research programme, if necessary in consultation with the Postgraduate Office and/or the Faculty Manager, before the matter is placed on the agenda of the Faculty Board meeting.

8.3. The prospective student, the research proposal and the appointment of the supervisor(s) must be considered and approved by the Faculty Board on the basis of a recommendation made by the *ad hoc* committee.

8.4. The Faculty Administrator notifies the prospective student of whether he or she has been approved by the Faculty Board, and provides the necessary administrative information for registration, including the deadline referred to in paragraph 9.1 below, if the student has been admitted.

- 8.5. The Faculty Administrator sends any external supervisor or co-supervisor the standard letter of appointment (Form A) once his or her appointment was approved by the Faculty Board. The Faculty Administrator must ensure that the signed letter is sent back to him or her by the external supervisor or co-supervisor.

9. REGISTRATION

- 9.1. A prospective student shall register within a period of 12 months after the Faculty Board has considered the recommendation of the *ad hoc* committee and has decided to admit the prospective student by approving the research proposal and the appointment of the supervisor(s).
- 9.2. Registration is administered by the Faculty Administrator.
- 9.3. In addition to registration in terms of 9.1 above, the Faculty Board may permit a prospective full-time master's or doctoral student to register in accordance with the so-called short procedure as set out in paragraph 10 below.
- 9.4. Minimum time periods of registration:
- 9.4.1. The minimum period in which any student may complete a master's is one academic year.²
- 9.4.2. The minimum period in which any student may complete a doctorate is two academic years.³
- 9.5. For further rules applicable to, respectively, the interruption of master's and doctoral studies and the continuation of registration for postgraduate research programmes, paragraphs 18 and 19 below should be consulted.

10. SHORT PROCEDURE REGISTRATION

- 10.1. This procedure entails the prospective student, if he or she meets the requirements, being permitted to register provisionally for the study on the basis of a provisional title but without a full research proposal.

² Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.1.1.

³ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.1.6.

- 10.2. A prospective student who wants to register in terms of the short procedure is subject to paragraphs 3, 4 and 5 above. A student who satisfies the aforementioned paragraphs 3, 4 and 5 may discuss registration in terms of the short procedure with the potential supervisor(s) and such registration must be endorsed by the supervisor(s).
- 10.3. If short procedure registration is endorsed by the potential supervisor(s), the potential supervisor(s) must complete and sign Form J and send a copy of the completed and signed Form J to:
- 10.3.1. the secretary of the Research Committee, who will place matter on the agenda of the Faculty Board meeting for approval by the Faculty Board; and
 - 10.3.2. the student, who will need to present it to the Faculty Administrator in order to effect short procedure registration.
- 10.4. A student will be permitted to register provisionally in accordance with this procedure only if:
- 10.4.1. The Faculty Board has approved the student, the supervisor(s) and title;
 - 10.4.2. The student is registered full time and is on the campus to work on the study;
 - 10.4.3. The student attends and participates in the generic postgraduate training sessions during the first year of study to the satisfaction of the supervisor(s);
 - 10.4.4. The student, if required by the supervisor(s), completes the necessary further research training during the first year of study to the satisfaction of the supervisor(s); and
 - 10.4.5. The student does not work on the thesis or dissertation during the first year of study or until the research proposal (referred to in paragraph 10.5 below) is approved.
- 10.5. A student who is registered provisionally in terms of the above procedure is required to submit a full research proposal for consideration by an *ad hoc* committee and for approval by the Faculty Board before the end of the first full year (i.e. 12 months) of being provisionally registered. If, for example, provisional registration was approved by the Faculty Board during February of the current year, then the research proposal must be approved by the Faculty Board during February of the following year at the latest. The same requirements for a research proposal

as set out in paragraph 6 above and the same process of consideration by an *ad hoc* committee and approval by the Faculty Board as set out in paragraphs 7 and 8 above applies *mutatis mutandis*.

- 10.6. A candidate who does not comply with paragraph 10.5 will be denied any further registration for the programme.⁴

11. ADMISSION AND REGISTRATION: GENERAL

11.1. RESOURCES

In addition to the various [libraries](#) on campus, students can also make use of several [computer facilities](#) and the [language centre](#). The Faculty also has a [legal writing blog](#). The Postgraduate Office is situated within the [Division for Research Development](#) and provides services and information related to enrolment support, skills development and funding opportunities.

11.2. EMPLOYER'S PERMISSION

Prospective students in the employ of an organisation other than the University should consult the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.2.1 for master's degrees, or para 6.2 (b) for doctoral degrees.

11.3. INFORMATION FROM EXTERNAL SOURCES

Any person who in his or her programme of study intends to make use of information from sources outside the University's control should consult the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.2.3 for master's degrees or para 6.2 (c) for doctoral degrees.

11.4. ETHICAL ASPECTS OF SCIENTIFIC RESEARCH

In certain cases, ethical implications are involved in scientific research. In such cases, it is the responsibility of both the student and the supervisor(s) to decide whether ethical clearance and approval for the project is necessary. If so, the University policy on this and the correct procedure for ethical clearance must be followed. The "Policy for Responsible Research Conduct at Stellenbosch University" can be accessed [here](#) and more information on integrity and ethics at the University can be obtained on the website of the Division for Research Development.

⁴ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.9.

11.5. **ATTENDANCE (RESIDENCE)**

Non-residential doctoral students should consult the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.3.

PART B: CONDUCTING AND SUPERVISING RESEARCH

12. RELATIONSHIP BETWEEN STUDENT AND SUPERVISOR(S)

- 12.1. The mutual responsibilities of the student and the supervisor(s) should be discussed as soon as possible after registration and commencement of the study.
- 12.2. The following guidelines from the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 7 shall be applicable to the relationship between the student and the supervisor(s), unless otherwise agreed upon between the student and the supervisor(s):

The following set of guidelines is presented as a code of conduct to ensure that the relationship between a supervisor and a postgraduate student, engaged in research for a degree, is conducive to successful studies at the University:

1. The candidate undertakes to stay informed of the infrastructure and the accompanying rules of the department concerned (with the requisite inputs from the supervisor).
2. The University undertakes not to select a candidate for a specific project without confirming beforehand in writing with the faculty concerned that the project may be undertaken. Specifics regarding the responsibility for the required funds and relevant infrastructure shall be indicated.
3. The candidate shall acquaint himself with the guidelines for recording research, as is generally accepted within the discipline concerned, with the aid of the supervisor.
4. The candidate shall confirm that he possesses, or will acquire, the computer skills to complete the project in a satisfactory manner.
5. Pre-study work, as required by the University, shall be completed in an agreed period of time.
6. A work schedule for each candidate has to be drawn up within a reasonable time (as a rule within 60 days) in consultation with the supervisor. The schedule shall include target dates for, among others, the submission of a research proposal, the completion of a literature survey, the completion of specific chapters and the submission of progress reports. Times of absence (study leave, university holidays, etc.) shall also be included.

7. During the academic year, regular meetings on fixed dates shall be scheduled between the candidate and the supervisor.
8. The supervisor shall report annually in writing to the departmental chair/postgraduate coordinator/dean concerned on the candidate's progress.
9. All submitted work shall be returned to the candidate by the supervisor within a reasonable time, but not exceeding 60 days for a complete thesis/dissertation.
10. When a project is near completion, the candidate shall make the necessary submissions in accordance with the requirements for graduation within the discipline concerned. (Refer specifically to the University Almanac as set out in this Part of the University Calendar, to ensure that theses/dissertations are finalised and examined in time for the various graduation ceremonies in December and March.)
11. The candidate undertakes to produce suitable outputs (such as publications, patents, reports), as arranged with the supervisor. The candidate shall acquaint himself with the customs in the discipline concerned regarding authorship.
12. Where applicable, the candidate and the supervisor shall acquaint themselves with the requirements regarding intellectual property in the environment concerned.

Responsibilities of the supervisor

1. To familiarise himself with procedures and regulations.
2. To establish a stimulating research environment.
3. To establish a relationship with the student.
4. To give advice about project choice and planning.
5. To discuss intellectual property and publications.
6. To ensure that facilities, where relevant, are available.
7. To provide research training.
8. To consult with the student, to monitor progress continually and to provide structured feedback.
9. To be aware of the student's situation and needs.
10. To arrange for study guidance during periods of absence.

Responsibilities of the student

1. To familiarise himself with the University regulations regarding postgraduate studies and to abide by these regulations.
2. To undertake research with dedication.

3. To develop initiative and independence.
4. To keep complete records of research results.
5. To establish a relationship with the supervisor.
6. To gain feedback by means of reports and seminars and to act on it.
7. To do a literature survey and to keep abreast of new literature.
8. To benefit from the research environment.
9. To inform the supervisor of non-academic problems.
10. To prepare and write the thesis or the dissertation.
11. To prepare and write publications, patents and reports.

13. COMPLAINTS ON FEEDBACK

- 13.1 If a student is dissatisfied with the quality of feedback or is of the opinion that unreasonable delays exist in the provision of feedback from his or her supervisor(s), the student first approaches his or her supervisor(s).
- 13.2 If the matter is not resolved to the satisfaction of the student, the matter may be referred by the student to the line manager of the supervisor(s) for facilitation, or for the line manager to appoint a facilitator within 10 working days from the referral. If the Dean is the supervisor, the matter may be referred by the student to a senior professor of the Faculty appointed by the chairperson of the Research Committee for facilitation. The facilitator will then be disqualified to act as an unattached examiner of the thesis or dissertation.
- 13.3 If the facilitator does not resolve the dispute to the satisfaction of the parties within 10 working days after his or her appointment or within such longer period as agreed to with the parties, the matter is referred to the Research Committee for a decision. In making a decision, the Research Committee may, in addition to the representations by the parties, take into account the view of the facilitator.

14. ANNUAL REPORTING AND MONITORING OF PROGRESS

- 14.1. Any student for the degree of master's or doctorate shall have an obligation to keep his or her supervisor(s) informed of how his or her research is progressing.⁵

⁵ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.3.1. See also Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.4.

- 14.2. Master's and doctoral candidates shall remain in constant touch with their supervisor(s), and shall at a frequency of not less than once in every six months report to him or her the amount of progress they have made with their research, otherwise the approval of the topic for the thesis or dissertation and of the study for the degree of master's or doctor may be suspended.⁶
- 14.3. In cases where the supervisor(s) may deem it necessary (as where sustained contact with the student is not possible), he or she shall have the right to require one or more written reports, as may be necessary, from the student.⁷
- 14.4. Departments shall report to the Faculty Manager annually on the progress of students engaged in research for degree purposes.⁸
- 14.5. Where a department's annual report shows that a student is not making satisfactory progress, or has failed to report on his or her progress or lack thereof, the Dean shall in a formal letter remind such student of his or her above-said obligation.⁹
- 14.6. The student-supervisor agreement (see [annexure 1](#)) must be concluded and submitted annually by 1 March to the secretary of the Research Committee. This agreement must include a schedule containing a work programme for the academic year. See paragraph 19 on the relevance of progress for purposes of determining whether registration may be continued; the student-supervisor agreement can play an important role in making this determination.

15. REFERENCING AND PLAGIARISM

- 15.1. The default referencing style for master's theses and doctoral dissertations is the Stellenbosch Law Review referencing style, which can be accessed [here](#). Students shall agree with the supervisor(s) on any deviations from the Stellenbosch Law Review style guide or if another referencing style will be used.

⁶ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.7.

⁷ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.3.2. See also Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.4.

⁸ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.3.3. See also Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.4.

⁹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.3.4. See also Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.4.

- 15.2. It is the responsibility of masters' and doctoral students to familiarise themselves with and to abide by the ["Policy on Plagiarism \(in Support of Academic Integrity\)"](#) and the ["Procedure for the Investigation and Management of Allegations of Plagiarism"](#).
- 15.3. All theses and dissertations must be submitted to a plagiarism detector or an originality checker (for example Turnitin) for a plagiarism check by the supervisor(s) before examination (see paragraph 22 below).
- 15.4. Any uncertainties regarding referencing and plagiarism must be addressed to the supervisor(s), who may recommend that a [writing consultant](#) be contacted, if further clarification is required and if a writing consultant is available to assist.

16. CHANGES IN RESEARCH PROBLEM, TITLE AND/OR SUPERVISORS(S)

- 16.1. **Substantial changes in the research problem** of a master's or doctoral study must be submitted to and approved by the Faculty Board via the chairperson of the Research Committee. A new research proposal must be prepared and submitted to the chairperson of the Research Committee. Paragraphs 6, 7 and 8 above apply *mutatis mutandis*.
- 16.2. **Changes in the title** of a master's or doctoral study must be submitted to and approved by the Faculty Board via the chairperson of the Research Committee. A written motivation must be provided by the supervisor(s) to the chairperson of the Research Committee, together with a confirmation that the change is not a substantial change in the research problem. The change in title should be requested when the supervisor(s) inform the chairperson of the Research Committee of the anticipated submission in terms of paragraph 21 below.
- 16.3. **Changes in the supervisor(s)** of a master's study or of a doctoral study must be submitted to and approved by the Faculty Board via the chairperson of the Research Committee. A written motivation must be provided by the previous or prospective supervisor(s) to the chairperson of the Research Committee.

17. CONVERSION FROM MASTER'S TO DOCTORATE

- 17.1. The University and the Faculty recognise the conversion of a master's registration into a doctoral registration in certain circumstances and if certain requirements are met.
- 17.2. The following provisions from the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 1.2 shall be applicable to the conversion of a student's registration from a master's degree to a doctorate (importantly, the process in terms of paragraph 1.2.5 in the block below must be followed):

That, in deserving cases, and with due regard to the best interests of the student concerned, the conversion of a registration for the degree of Master requiring a thesis into a registration for the Doctorate may be considered and communicated to the EC(S) and Senate by the board of the relevant faculty, provided that:

1.2.1 the student shall have shown exceptional progress with his research (registration for the Doctorate after not less than one year's registration for the Master's study) and shall have applied for the conversion not later than during the third year of registration for the Master's study;

1.2.2 in the course of the work done for the Master's study concerned there shall have emerged new and original insights which warrant further inquiry at the Doctoral level;

1.2.3 the work done for the Master's study concerned shall have been such that it exceeds the conventional Master's study in scope and justifies further investigation at the Doctoral level;

1.2.4 the results of the work done for the Master's study concerned shall preferably already have been accepted for publication in a learned journal of high quality, although this is not a prerequisite;

1.2.5 the proposal for such conversion shall be initiated by the supervisor, who shall make a request to the departmental chairperson.

If the chairperson supports the request, he shall direct the request to the dean. (Where the supervisor is himself the departmental chair, he shall make the request to the dean direct.)

The dean shall appoint a committee of three or four members whose subject expertise equips them to judge the request. One of the members shall preferably not be a member of the Stellenbosch University staff.

The student, after consultation with the supervisor, shall compile a brief report containing (i) a report of the progress made with the Master's study and (ii) a submission on the proposed Doctoral study, consisting of, among others, a detailed protocol containing full information on the hypothesis(es), literature review, material for and technique of the study, viability and ethical implications of the study.

The committee shall consider the report and make a recommendation for consideration by the faculty board;

1.2.6 before the Doctorate may be awarded to the student, he shall have been registered for the degrees of Master and Doctor jointly for a total of not less than three years where the Master's is taken directly after an Honours or a four-year career-oriented Bachelor's, and for a total of not less than four years where the Master's is taken directly after a Bachelor's (while there may still be students registered for such two-year degrees of Master's that are being phased out), including, in both instances, not less than one year for the Doctorate;

1.2.7 in cases where written examinations are required for the Master's study in question, all such examinations shall have been taken and passed by the student before the Doctorate may be awarded to him;

1.2.8 the conversion shall always only take place at the start of a new academic year, that is to say in February; and

1.2.9 the student's tuition fees shall not be retrospectively adjusted after the conversion.

- 17.3. A request for a conversion from a master's to a doctorate must be made before the thesis is submitted for examination.
- 17.4. In terms of 1.2.5 in the block above, the Dean shall appoint a committee of three or four members whose subject expertise equips them to judge the request. The Dean may in this regard consult with the chairperson of the Research Committee, the chairperson of the department in which the topic of the study falls and/or the supervisor(s) to make recommendations.
- 17.5. The Communications Report of the Faculty Board must include a short motivation (2-3 sentences) regarding the need for the conversion. Such motivation must be provided by the supervisor(s).
- 17.6. Conversion from a doctorate to a master's is not possible. It is however possible to terminate doctoral studies (deregister in terms of paragraph 18 below) and to register for a master's. Such registration for a master's constitutes a new student, and the complete process set out above in Part A for prospective students must be satisfied.

18. INTERRUPTION AND DEREGISTRATION OF MASTER'S AND DOCTORAL STUDIES

- 18.1. The University and the Faculty recognise certain acceptable reasons for the interruption of studies.
- 18.2. The following provisions from the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 10 shall be applicable to the interruption of master's and doctoral studies:

10.1 Acceptable reasons for interruption of studies

Where an application for consent to an interruption of Master's or Doctoral studies is being considered, the indications below of possible reasons shall serve as the guidelines in judging the acceptability of the reasons given in support of such application. Each such application shall be substantiated by means of appropriate supporting documents, such as letter of appointment, text of academic assignment, medical certificate(s), financial statement(s), and affidavit:

10.1.1 Situation at work

10.1.2 Medical reasons

10.1.3 Financial reasons

10.1.4 Highly special personal circumstances, if thoroughly and convincingly substantiated.

10.2 Procedure for applications for consent to an interruption of studies

10.2.1 Any application for consent to an interruption of studies shall reach the appropriate faculty secretary on or before 30 April of the year concerned. Applications received after 30 April of the year concerned will be considered on merit, provided that the student has not registered for the year.

10.2.2 Consent to an interruption of studies shall be considered on the recommendation of the supervisor and the chairperson of the department concerned.

10.2.3 Where any such application has been granted in accordance with the internal procedures of the faculty board concerned, it shall be noted in the next Communications Report of such faculty board.

10.2.4 Consent to an interruption of studies shall be granted for a period of not less than one year.

10.2.5 Consent to an interruption of studies for the degree of Master shall in the normal course of events be granted to any student once only and for a period of one year.

10.2.6 Consent to an interruption of studies for the degree of Doctor shall in the normal course of events be granted to any one student either twice at the most, namely for a period of one year in each instance, or once only, namely for a period of two years.

- 18.3. Where an application for consent to an interruption of doctoral studies is submitted, such an application must be accompanied by the relevant progress report (if required) and application for reregistration (after the interruption) as referred to in paragraph 5.3 on pages 45-47 of the of the Calendar 2021 (Part 8 Law). Permission to register after the interruption is recommended by the Research

Committee or the Dean to the Faculty Board in accordance with paragraph 5.3 as referred to above.

- 18.4. Any student who wishes to deregister (i.e. to terminate master's or doctoral studies) must notify the Faculty Administrator accordingly, after informing the supervisor(s). Faculty Board approval is not required for deregistration.

19. CONTINUATION OF REGISTRATION

- 19.1 Any student for the degree of master's or doctorate shall, for the full duration of his or her studies until awarded the degree concerned, each year register as a student, subject to paragraph 18 above which provides that master's and doctoral studies can be interrupted.¹⁰
- 19.2 For the consequences if a student fails to register as student for the current year before the prescribed date and prior to the conferment upon him or her of the degree concerned, the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 8.1 should be consulted.
- 19.3 See paragraph 9.4 above for the minimum time periods of registration for the degree of master's and doctorate respectively.
- 19.4 See paragraph 4.4 on page 38 of the Calendar 2021 (Part 8 Law) for the maximum duration of the **master's** programme.
- 19.5 The University's expectation is that a **doctorate** be completed within three years.¹¹ The maximum in the Faculty is five consecutive academic years of registration.¹² The provisions for continued registration are set out in a) to e) on pages 45-47 of the Calendar 2021 (Part 8 Law). The provisions *inter alia* require that all doctoral students must report at least once a year to their supervisor(s) on the progress made with the proposal and/or specific chapters. If a student wants to register again after the allowed maximum of five years, the student must obtain special permission from the Dean, and the Dean's recommendation to permit or refuse reregistration

¹⁰ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 8.1.

¹¹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 8.3.

¹² Calendar 2021 (Part 8 Law) para 5.3 on pages 45-47.

must be approved by the Faculty Board.¹³ Note that Senate may terminate doctoral studies on recommendation of the Faculty Board according to the process set out in a) to e) referred to above, even though the maximum number of five years for continued registration is not exceeded.¹⁴

- 19.6 A postgraduate degree may not be conferred upon a student at the December graduation ceremony, or the March graduation ceremony of the subsequent year, if he or she was not registered before June of the year of the December graduation ceremony concerned.¹⁵ Such a student may, however, obtain from the University a statement to the effect that he or she has complied with all the requirements for the qualification in question and that the said qualification will be conferred in December of the subsequent year, provided that the student shall have been registered on time in respect of the year in which such qualification is to be conferred and shall have paid all tuition fees for such year.¹⁶

¹³ Calendar 2021 (Part 8 Law) para 5.3 on pages 45-47.

¹⁴ Calendar 2021 (Part 8 Law) para 5.3 on pages 45-47.

¹⁵ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 8.4.

¹⁶ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 8.4.

PART C: COMPLETION AND SUBMISSION

20. GENERAL THESIS AND DISSERTATION REQUIREMENTS

- 20.1. The only format in which a doctoral dissertation may be submitted in the Faculty is the format allowed in paragraph 6.9.5.1 of the Calendar 2021 (Part 1 General); i.e. an introduction, followed by a number of chapters, followed by a summary of the research results, which indicates the scientific contribution of the study.¹⁷
- 20.2. Only work that has been done by the candidate himself or herself shall be included in a thesis or dissertation.¹⁸
- 20.3. The thesis or dissertation shall reflect original research by candidates into one central and coherent problem.¹⁹
- 20.4. Candidates shall not have submitted the said research previously to any university for the purpose of obtaining a degree.²⁰
- 20.5. Unless the supervisor(s) determine(s) otherwise, a master's thesis may not exceed 60 000 words, whereas a doctoral dissertation may not exceed 100 000 words. This word limit includes footnotes but excludes the bibliography.
- 20.6. It is the responsibility of master's and doctoral students to familiarise themselves with and to abide by the provisions in the Calendar 2021 (Part 1 General) regarding typing, binding, compulsory information that must appear on the first four pages of all theses and dissertations, electronic submission on SUNScholar (the digital research archive of the University) etc. The provisions for master's theses are found in para 5.7 in the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* and the provisions for doctoral dissertations are found in paragraphs 6.9.13, 6.9.14 and 6.11 in the Calendar 2021 (Part 1 General) *Postgraduate Qualifications*.

¹⁷ Calendar 2021 (Part 8 Law) para 5.5 on page 47.

¹⁸ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.4.

¹⁹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.2 and para 6.9.8.

²⁰ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.8.

21. INITIATING SUBMISSION FOR EXAMINATION

- 21.1. The examination procedure is initiated (usually at least three months before the intended submission of the thesis or dissertation for examination) by the student notifying his or her supervisor(s) of his or her intention to submit his or her thesis or dissertation for examination. The student is required to provide the supervisor(s) an anticipated date of submission.
- 21.2. Once the availability of potential examiners is determined by the departmental chairperson or the supervisor(s) (see paragraphs 28 and 29 below), the departmental chairperson or the supervisor(s) shall inform the chairperson of the Research Committee of the anticipated submission by completing Form B “Anticipated submission of a master’s thesis for examination” or the Form C “Anticipated submission of a doctoral dissertation for examination” and by sending the form to the chairperson of the Research Committee.
- 21.3. The chairperson of the Research Committee then initiates the process of appointing an assessment panel (for a master’s thesis) or a non-examining chairperson (for a doctoral dissertation) without delay. The provisions related to these appointments are found in paragraph 26 below.
- 21.4. Two further steps precede the submission of a thesis or dissertation for examination:
 - 21.4.1. A plagiarism check (via a plagiarism detector or an originality checker such as Turnitin) to the satisfaction of the supervisor(s); and
 - 21.4.2. Permission from the supervisor(s) to submit for examination.

22. PLAGIARISM CHECK

- 22.1. Before a student obtains permission for submission for examination from his or her supervisor(s) in terms of paragraph 23 below, the student is required to submit his or her thesis or dissertation electronically to the supervisor(s) in order to enable them to perform a plagiarism check (via a plagiarism detector or an originality checker such as Turnitin).
- 22.2. Supervisors who are members of the University’s staff have a designated master’s and doctorate module on [SUNLearn](#) (“LLM & LLD Turnitin submissions”) where a

Turnitin plagiarism check can be performed by the automatic generation of a Turnitin similarity report. A document setting out the steps to be followed for uploading a document to Turnitin and to access the similarity report can be obtained from the Research Committee.

- 22.3. Should the supervisor or co-supervisor not be a member of the University's staff, a Turnitin similarity report (or any alternative similarity report) must be made available by the supervisor or co-supervisor who is the member of the University's staff with access to the SUNLearn module.
- 22.4. The supervisor(s) is/are required to check whether the result summary of the plagiarism check as contained in the similarity report is satisfactory and is/are required to confirm same when giving permission for submission for examination in terms of paragraph 23 below.
- 22.5. Similarity reports cannot be performed by the student, and sent to the supervisor(s).

23. PERMISSION FOR SUBMISSION FOR EXAMINATION

- 23.1. After the supervisor(s) is/are satisfied with the results of the plagiarism check (see paragraph 22 above) and if the thesis or dissertation meets the standard requirements of the General Calendar and of this guide, the supervisor(s) shall grant written permission on Form D "Permission for submission of master's thesis for examination and plagiarism check confirmation" or Form E "Permission for submission of doctoral dissertation for examination and plagiarism check confirmation",²¹ whereby the supervisor(s) give(s) permission that the thesis or dissertation may be submitted for examination. The supervisor(s) must also confirm in such written permission form that the results summary of the plagiarism check on the thesis or dissertation is satisfactory.
- 23.2. The completed and the signed permission form must be sent to the chairperson of the Research Committee by the supervisor(s) together with electronic versions of the thesis or dissertation in MS Word and PDF formats via e-mail. The electronic

²¹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.10.

version must be the same version as submitted for the plagiarism check and which produced the satisfactory result.

- 23.3. The abovementioned permission for submission shall not necessarily imply that the supervisor(s) approve(s) the ideas expressed in the thesis or dissertation, but only implies (at the least) that the thesis or dissertation is formally ready for submission.²² Accordingly, (a) supervisor(s) is/are obliged to sign the permission for submission form if such formal requirements in terms of paragraph 23.1 are met. Should (a) supervisor(s) sign the permission for submission form on such a latter basis, that is without approving the ideas expressed in the thesis or dissertation, this shall not be communicated to the examiners before the examiners have submitted their independent reports. However, this can be disclosed by the supervisor(s) when submitting their supervisors' reports (see paragraphs 31 and 33 below).

24. SUBMISSION FOR EXAMINATION: WHAT, WHEN AND WHERE

- 24.1. Should the supervisor(s) grant the necessary permission, the chairperson of the Research Committee is notified of such permission by the submission of the completed and signed permission form together with the electronic versions of the thesis or dissertation sent via e-mail by the supervisor(s) (see paragraph 23.2 above).
- 24.2. In addition to the electronic versions, a maximum of three hard copies in the case of a master's thesis or five hard copies in the case of a doctoral dissertation may also be required to be delivered by the student to the chairperson of the Research Committee in order to make such hard copies available to the examiners and assessors. The delivery of these hard copies of the master's thesis or doctoral dissertation needs to be accompanied by a declaration (Form F) signed by the student in which it is confirmed that the electronic version which was submitted to the supervisor(s) for purposes of the plagiarism check was the same version as the hard copies handed in.
- 24.3. The master's thesis is sent to the examiners electronically and/or by courier in accordance with paragraph 28.4 below and the doctoral dissertation is sent to the examiners electronically and/or by courier in accordance with paragraph 29.4

²² Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.10.

below. An electronic copy of the thesis or dissertation is also sent to, respectively, the members of the assessment panel or the non-examining chairperson.

- 24.4. A thesis or dissertation may be submitted for examination at any time during the calendar year.²³
- 24.5. In order to enable the examination process to be completed on time with a view to the next December or March graduation ceremonies, the thesis or dissertation shall be submitted (in electronic and hard copy formats) for examination prior to **1 September** preceding the next December or March graduation ceremonies.
- 24.6. Each candidate is accountable for the costs involved in the copying and binding of his or her thesis or dissertation for purposes of examination,²⁴ should any of the examiners or assessors require a hard copy.
- 24.7. The cost of sending the copies of a master's thesis or doctoral dissertation to the external examiners or assessors by courier will be at the expense of the department concerned.²⁵

²³ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.9.11.

²⁴ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* paragraphs 6.11.9 and 6.12.

²⁵ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.11.9.

PART D: EXAMINATION

25. EXAMINATION: GENERAL

25.1. Definitions:

- 25.1.1. “**External**”²⁶ in relation to a person means a person who is not an employee of the University. Professors extraordinary and honorary professors of the University do not qualify as external. A minimum of two years must have passed since a person’s retirement, accelerated retirement or leaving of service at the University before said person is regarded as external;
- 25.1.2. “**Examination panel**” in relation to a master’s thesis means the two appointed examiners and in relation to a doctoral dissertation means the three appointed examiners;
- 25.1.3. “**Internal**”²⁷ in relation to a person means a person who is an employee of the University;
- 25.1.4. “**Unattached**”²⁸ in relation to a person means a person who has not been involved in the elaboration [sic, Afrikaans text: “totstandkoming”] of the thesis or dissertation in question.

25.2. The aim of the examination procedure for master’s theses and doctoral dissertations is to ensure that the procedure is transparent, objective and fair.

25.3. Neither the supervisor(s), nor the student, may attempt to influence the procedure in any way or otherwise act in a way that may create the impression that he or she or they is/are attempting to influence the procedure.

25.4. During the examination procedure, the student may not contact the examiners at any stage or in any way concerning the thesis or dissertation, or on the examination of the thesis or dissertation.²⁹ Similarly, during the examination procedure, the supervisor(s) may also not contact the examiners at any stage or in any way concerning the thesis or dissertation, or on the examination of the thesis or dissertation, other than to determine the availability of potential examiners for examination.

²⁶ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.1.1.

²⁷ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.1.1.

²⁸ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.1.2.

²⁹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.3 and para 6.6.3.

- 25.5. The entire examination procedure takes place under the guidance and supervision of the Research Committee (assisted by the assessment panel for master's theses or the non-examining chairperson for doctoral dissertations), of which neither the supervisor(s) nor the student may be a member for the purpose of the relevant examination procedure.
- 25.6. During the examination procedure, all correspondence and communication with, or between, the student, or the supervisor(s), and the examiners concerning the thesis or dissertation, or concerning the examination of the thesis or dissertation, takes place via the assessment panel for master's theses or the non-examining chairperson for doctoral dissertations.

26. APPOINTING AN ASSESSMENT PANEL (MASTER'S) AND A NON-EXAMINING CHAIRPERSON (DOCTORATES)

- 26.1. An assessment panel shall be appointed for the examination of each master's thesis.³⁰ Such panel preferably consists of one unattached member of the Research Committee and one unattached member of the Faculty.
- 26.2. An unattached non-examining chairperson shall be appointed for the examination of each doctoral dissertation.³¹
- 26.3. Members of the assessment panel and non-examining chairpersons shall preferably have the degree for which the thesis or dissertation is a requirement, or a higher degree, or have postgraduate supervision experience for the degree for which the thesis or dissertation is a requirement.
- 26.4. The process of selecting and appointing the assessment panel or the non-examining chairperson, which may commence before the thesis or dissertation has been submitted for examination, is initiated by the chairperson of the Research Committee upon receipt of the completed Form B "Anticipated submission of a master's thesis for examination" or Form C "Anticipated submission of a doctoral dissertation for examination".

³⁰ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.6.6.

³¹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.6.1.

- 26.5. The chairperson of the Research Committee, if necessary in consultation with the chairperson of the department in which the candidate is registered, decides on suitable persons which can be approached to act as members of the assessment panel or as the non-examining chairperson. The members of the assessment panel or the non-examining chairperson are not required to be experts in the subject of the thesis or dissertation. A fair spread of such duties among the members of the Research Committee and the members of the Faculty should be taken into account by the chairperson of the Research Committee when requesting persons to act in this capacity.
- 26.6. The chairperson of the Research Committee approaches the member(s) of the Faculty and requests his or her or their availability to act as a member of the assessment panel or as non-examining chairperson.
- 26.7. Upon provisional acceptance by the member(s) of the Faculty, the names of the members of the assessment panel or of the non-examining chairperson are submitted by the chairperson of the Research Committee to the Faculty Board for approval.
- 26.8. Persons appointed as members of the assessment panel or as the non-examining chairperson may not act as examiners of the thesis or dissertation.
- 26.9. The duties of an assessment panel and a non-examining chairperson for, respectively, a master's or doctorate examination are summarised in annexures 2 and 3, which should be read together with this part D of the guide.

27. SELECTING AND APPOINTING EXAMINERS: GENERAL

- 27.1. The process of selecting and appointing the examination panel, which may commence before the thesis or dissertation has been submitted for examination, is initiated:
- 27.1.1. for a master's thesis by the departmental chairperson, in consultation with, and, if need be, with the assistance of, the supervisor(s) (see paragraph 28 below); or
 - 27.1.2. for a doctoral dissertation by the supervisor(s), via the departmental chairperson (see paragraph 29 below).

- 27.2. The factors to be taken into account for the suggestion and selection of suitable persons as examiners for master's theses and doctoral dissertations include the following:
- 27.2.1. The person himself or herself has the degree for which the thesis or dissertation is a requirement, or a higher degree;
 - 27.2.2. The person is deemed an expert in the subject by his or her colleagues;
 - 27.2.3. The credibility of the institutional affiliation (if any) of the examiner;
 - 27.2.4. The person is not related to the candidate, or the supervisor, and was not involved in the writing of the thesis or dissertation; and
 - 27.2.5. Examiners are not used too frequently where possible.
- 27.3. The student (if he or she is a Faculty member) whose thesis or dissertation is to be examined may not in any way participate in the process of appointing the examiners. The examination panel may not be discussed with him or her, except through normal reporting in the Faculty Board and Senate minutes.

28. SELECTING AND APPOINTING EXAMINERS: MASTER'S³²

- 28.1. There shall be two examiners of a master's thesis. Such examination panel shall consist of one unattached internal examiner and one unattached external examiner or of two unattached external examiners.
- 28.2. The supervisor(s) is/are not (a) member(s) of the abovementioned examination panel.
- 28.3. The process of appointing examiners for a master's thesis is as follows:
- 28.3.1. The departmental chairperson must be informed by the supervisor(s) of the anticipated submission of a master's thesis.
 - 28.3.2. The departmental chairperson (in consultation with, and, if need be, with the assistance of, the internal supervisors or the internal co-supervisor) determines the availability of potential examiners.³³ Potential examiners should be informed that, if they are available and once their appointment

³² Based on Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.3.

³³ If the availability of potential examiners is determined by the supervisor or co-supervisor, and potential examiners respond to the supervisor's or co-supervisor's request favourably, then the latter shall forward such a response to the departmental chairperson to obtain departmental approval in terms of paragraph 28.3.3.

has been confirmed by the Faculty Board, they will be contacted again by the chairperson of the Research Committee and/or the members of an assessment panel.

28.3.3. The departmental chairperson distributes the proposed list of examiners (after their availability has been determined) among the members of the department (which could be by e-mail).

28.3.4. The department then makes a recommendation of examiners to be appointed to the chairperson of the Research Committee by submitting Form B “Anticipated submission of a master’s thesis for examination”.

28.3.5. The chairperson of the Research Committee submits the recommendation to the Faculty Board on behalf of the department.

28.3.6. The examiners must be appointed by the Faculty Board, based on the recommendation of the department concerned, and the Faculty Board reports the appointments to Senate by means of the Communications Report.

28.4. After the examiners have been formally appointed by the Faculty Board, the chairperson of the Research Committee informs the examiners of their appointment and ascertains whether the examiners are prepared to accept electronic copies of the thesis for examination. Should the examiners require a hard copy, it needs to be determined by the chairperson of the Research Committee to what address the hard copy of the thesis should be couriered.

28.5. After the final thesis has been submitted (see paragraph 24 above), the chairperson of the Research Committee sends an electronic copy of the thesis via e-mail (and a hard copy if requested via courier, with the assistance of the secretary of the Dean) to each of the examiners together with the necessary official documentation (Form G “Instructions to examiners for the examination of a master’s thesis” including part A and B, the human resources form and the bank account form), and also includes the details of the members of the assessment panel in this e-mail.

29. SELECTING AND APPOINTING EXAMINERS: DOCTORATES³⁴

- 29.1. There shall be three examiners of a doctoral dissertation. Such examination panel shall consist of at least two external examiners.
- 29.2. The supervisor(s) is/are not (a) member(s) of the abovementioned examination panel (except in circumstances of joint degrees as referred to in the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.5 (d)).
- 29.3. The process of appointing examiners for a doctorate is as follows:
- 29.3.1. After determining the potential examiners' availability, the internal supervisor or internal co- supervisor submits the names of examiners to the chairperson of the Research Committee (via the departmental chairperson) by submitting Form C "Anticipated submission of a doctoral dissertation for examination". This form must be signed by the supervisor, co- supervisor (if applicable) and the departmental chairperson. Potential examiners should be informed that, if they are available and once their appointment has been confirmed by the Faculty Board, they will be contacted again by the chairperson of the Research Committee and/or a non-examining chairperson.
- 29.3.2. The chairperson of the Research Committee submits the recommendation to the Faculty Board on behalf the internal supervisor or internal co- supervisor.³⁵
- 29.3.3. The examiners must be appointed by the Faculty Board, based on the recommendation of the internal supervisor or internal co- supervisor, and the Faculty Board reports the appointments to Senate by means of the Communications Report.
- 29.4. After the examiners have been formally appointed by the Faculty Board, the chairperson of the Research Committee informs the examiners of their appointment and ascertains whether the examiners are prepared to accept electronic copies of the dissertation for examination. Should the examiners require a hard copy, it needs

³⁴ Based on Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.6.

³⁵ On 6 February 2017, the Registrar confirmed, in writing, that the intention of para 6.6 is that the examiners' names that are submitted by the supervisor constitute a recommendation to the Faculty Board.

to be determined by the chairperson of the Research Committee to what address the hard copy of the dissertation should be couriered.

- 29.5. After the final dissertation has been submitted (see paragraph 24 above), the chairperson of the Research Committee sends an electronic copy of the dissertation via e-mail (and a hard copy if requested via courier, with the assistance of the secretary of the Dean) to each of the examiners together with the necessary official documentation (Form H “Instructions to examiners for the examination of a doctoral dissertation thesis” including part A and B, the human resources form and the bank account form), and also includes the details of the non-examining chairperson in this e-mail.

30. SELECTING AND APPOINTING ASSESSORS (DOCTORATES ONLY)

- 30.1. A minimum of two external assessors are required if unanimity on the outcome of the examination cannot be reached by the examiners (see paragraph 34.4 below).³⁶
- 30.2. The external assessors can be suggested and appointed together with the suggestion and appointment of the examiners (without implying that there will be a dispute as contemplated in paragraph 34 below) to avoid further delays should a dispute arise. Alternatively, the assessors must be appointed when unanimity cannot be reached by the examiners.
- 30.3. The process of appointing assessors is as follows:³⁷
- 30.3.1. After determining the potential assessors’ availability, the internal supervisor or internal co-supervisor submits the names of assessors to the chairperson of the Research Committee (via the departmental chairperson) by submitting Form C “Anticipated submission of a doctoral dissertation for examination”. The internal supervisor or internal co-supervisor may do so simultaneously with submitting the names of examiners in terms of paragraph 29.3 above (explaining to the assessors that their appointment is subject to a dispute arising later), or must otherwise do so upon the request of the non-examining chairperson in the event of the absence of unanimity. Potential assessors should be informed

³⁶ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.2.

³⁷ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.2.

that, if they are available and once their appointment has been confirmed by the Faculty Board, they will be contacted again by the chairperson of the Research Committee and/or a non-examining chairperson in the event of a dispute among the examiners.

30.3.2. The chairperson of the Research Committee makes a recommendation to the Faculty Board. The Faculty Board shall make the final decision regarding the approval of the assessors and shall communicate this decision to the EC(S) and Senate by means of the Communications Report.

30.4. If the examiners examined different fields of speciality within the research field, one of the external assessors must be a specialist in the research field of the examiner(s) who did not recommend a pass.³⁸ This requirement may necessitate that at least one of the assessors can only be appointed at a later stage when there is already a dispute.

30.5. Appointment letters are not sent to the assessors immediately if they are appointed in advance together with examiners. The appointment letter is sent later by the non-examining chairperson in the event that there is a dispute, together with the other relevant documentation contemplated in paragraph 34.5 below. The non-examining chairperson then ascertains whether the assessors are prepared to accept electronic copies of the relevant documents. Should the assessors require hard copies, it needs to be determined by the non-examining chairperson to what address the hard copy of the dissertation should be couriered.

31. EXAMINATION PROCEDURES: MASTER'S

31.1. OVERVIEW

Once the examiners and the assessment panel have been appointed, and the master's thesis has been dispatched to the examiners (see paragraph 28.4 above), the key steps of a master's examination (as further explained in more detail below in this paragraph 31 and paragraph 32) are as follows:

31.1.1. The reports are received back from the two examiners by the chairperson of the Research Committee as a central point of return, upon which the chairperson of the Research Committee (via the secretary of the Research

³⁸ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.2.

Committee) forwards the examiner's reports to the supervisor(s) as the reports become available (copying the members of the assessment panel in the correspondence). It is not required that the reports to the supervisor(s) are anonymised. (see paragraph 31.3).

- 31.1.2. The supervisor(s) is/are allowed to make anonymised parts of the examiners' reports available to the candidate. These parts may include a list of corrections (revisions or material revisions) which are required by the examiner(s). The outcome or the mark may however not be communicated to the candidate at this stage.
- 31.1.3. The assessment panel may circulate the reports among the examiners once all the reports have been received from the examiners (see paragraph 31.3).
- 31.1.4. The supervisor(s) submit(s) the supervisor's report (see paragraph 31.4).
- 31.1.5. The assessment panel makes a determination regarding the **outcome** of the examination (whether the degree should be conferred) in light of the examiners' reports, as well as the supervisor's report and any further elucidation provided by the supervisor(s). This may involve discussions with examiners and dispute resolution between the examiners, including an oral (see paragraphs 31.5, 31.10 and 32).
- 31.1.6. A **mark** is determined by the assessment panel in light of the examiners' reports, as well as the supervisor's report and any further elucidation provided by the supervisor(s). This may involve discussions with the examiners and dispute resolution between the examiners, including an oral (see paragraphs 31.6, 31.10 and 32).
- 31.1.7. Revisions (if any) are required to be made by the student. These revisions must be completed and confirmed by the supervisor(s) or the examiner(s) before the final report on the outcome of the examination and the mark to be awarded is submitted by the assessment panel to the chairperson of the Research Committee. Revisions may arise from the reports from the examiners or during further discussions or dispute resolution involving the examiners (see paragraphs 31.7 and 31.8).
- 31.1.8. The assessment panel sends an interim report to the chairperson of the Research Committee (see paragraph 31.9).
- 31.1.9. The Research Committee decides, in consultation with the departmental chairperson, whether an oral examination is required if an oral has not yet

taken place in terms of the dispute resolution process (see paragraphs 31.9 and 31.10).

31.1.10. The oral examination takes place, if required and if it has not taken place in terms of the dispute resolution process (see paragraph 31.10).

31.1.11. The assessment panel submits a final report on the outcome of the examination and the mark to be awarded to the chairperson of the Research Committee. The final report should reach the chairperson of the Research Committee at least two weeks prior to the Faculty Board meeting in order to have the matter placed on the agenda (see paragraph 31.11).

31.1.12. The outcome and mark must be approved by the Faculty Board (see paragraph 31.11).

31.1.13. Some last finalisation steps must be followed (see paragraph 31.12).

31.2. The duties of an assessment panel for a master's examination are summarised in [annexure 2](#), which should be read together with this paragraph 31 and paragraph 32.

31.3. EXAMINERS REPORTS

31.3.1. Examiners are required to independently complete the **examiner's report** (consisting of part A and B). A specific recommendation is made on the outcome and a mark is awarded on part A of the report. Examiners must also complete and submit part B of the report, in which comments and revisions must be included (if any). The instructions to examiners, including the examiner's report (consisting of part A and B) are contained in Form G.

31.3.2. One of the following recommendations must be made on part A of the examiner's report by each of the examiners in respect of the outcome of the examination:

- (a) **The degree may be conferred** upon the candidate, provided that the revision (if any), in accordance with the recommendations of the examiners, is completed to the satisfaction of the supervisor.
- (b) **The degree may be conferred** upon the candidate, provided that a material revision is completed to the satisfaction of the examiner(s), as agreed upon by the examination panel.

(c) **The degree may not be conferred** upon the candidate but the work may be resubmitted for examination, provided material revisions have been made.

(d) **The degree may not be conferred** upon the candidate and the work may not be resubmitted for examination.

31.3.3. A percentage mark (0-100) must be awarded to the thesis by each of the examiners on part A of the examiner's report. The minimum pass mark for a master's thesis is 50% (this means that the categories of (c) or (d) above cannot be selected if a mark of 50% or more is awarded). For *cum laude*, the minimum pass mark is 75%. General guidelines for awarding a mark which may be used by the examiners are included in Form G "Instructions to examiners for the examination of a master's thesis".

31.3.4. When completing part B of the examiner's report on the thesis, the examiners should take into account the criteria listed in form G "Instructions to examiners for the examination of a master's thesis". Part B of the examiner's report should further contain any comments and a description of any revisions or material revisions which are required to be made (if any).

31.3.5. The two examiners' reports (consisting of part A and B) are submitted to the chairperson of the Research Committee.

31.3.6. The chairperson of the Research Committee follows up with the examiners after the deadline for the submission of the examiners' reports if these have not yet been received.

31.3.7. The chairperson of the Research Committee (via the secretary of the Research Committee) forwards the examiners' reports to the supervisor(s) as the reports become available (copying the members of the assessment panel in the correspondence). It is not required that the reports to the supervisor(s) are anonymised.

31.3.8. The supervisor(s) is/are allowed to make anonymised parts of the examiners' reports available to the candidate. These parts may include a

list of corrections (revisions or material revisions) which are required by the examiner(s). The outcome or the mark may however not be communicated to the candidate at this stage.

31.3.9. The assessment panel may circulate the reports among the examiners once all the reports have been received from the examiners.

31.3.10. Once all the reports have been received from the examiners, the supervisor(s) is/are requested to submit his or her or their supervisor's reports to the assessment panel (see paragraph 31.4 below).

31.4. **SUPERVISOR'S REPORT**³⁹

31.4.1. After having seen the examiners' reports (consisting of part A and B), the supervisor(s) of a master's thesis compile(s) (a) report(s) in order to provide the assessment panel, which has to assess the examiners' reports, with insight into the course of the process that culminated in the production of the thesis. Any aspect that could have implications for the final assessment of, and allocation of a mark for, the thesis could be included in the report.

31.4.2. When the assessment panel determines the final mark for the thesis, one of the considerations is the supervisor's report.⁴⁰

31.4.3. In the case of co-supervision, the supervisor and co-supervisor may compile and submit separate reports, but it is also sufficient to submit one joint supervisors' report.

31.4.4. The supervisor's report(s) may be circulated by the assessment panel among the examiners.

31.4.5. The Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.1.4 should be consulted for the content of such a report, which must be sent to the assessment panel. Should the examiners' reports require revisions and/or material revisions (categories (a) and/or (b)), the

³⁹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.1.4.

⁴⁰ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.6.8.

supervisor's report(s) may include(s) an integrated and consolidated list of the proposed revisions required by the examiners. In compiling this list, the supervisor may require the candidate's assistance.

31.5. PROVISIONAL OUTCOME

31.5.1. The outcome of the examination relates to the conferment or non-conferment of the degree and depends on the categories of (a) – (d) selected by the examiners.

31.5.2. The provisional outcome (always subject to the revisions or material revisions, if any, being made to the satisfaction of the supervisor(s) and/or examiner(s)) among the two examiners will be one of the following:

CATE-GORIES	PROVISIONAL OUTCOME	POSSIBLE DISPUTE IN TERMS OF THE OUTCOME?
a & a	The degree may be conferred.	No
a & b	The degree may be conferred.	No
a & c	The degree may initially not be conferred, but the result could change after deliberation or an oral.	Yes
a & d	The degree may initially not be conferred, but the result could change after deliberation or an oral.	Yes
b & b	The degree may be conferred.	No
b & c	The degree may initially not be conferred, but the result could change after deliberation or an oral.	Yes
b & d	The degree may initially not be conferred, but the result could change after deliberation or an oral.	Yes
c & c	The degree may not be conferred. Refer to paragraph 31.5.4 below.	No
c & d	The degree may not be conferred, but the result on whether the student is allowed to resubmit the work for examination could change after deliberation or an oral.	Yes
d & d	The degree may not be conferred and the work may not be resubmitted for examination.	No

- 31.5.3. The above table further indicates when there is a possible dispute in respect of the outcome, in which case paragraph 32 may have to be followed in an attempt to resolve the dispute, which may include an oral. However, should there be a possible dispute, and before paragraph 32 is invoked, the assessment panel should contact the examiners and send them the supervisor(s) report(s). The examiners should be informed of the possible dispute and should be requested to indicate whether they wish to reconsider the outcome indicated on their reports, in light of having seen the other examiners' report as well as the supervisor(s) report(s). At no time should pressure be placed on examiners to change their views. If the possible dispute cannot be resolved, paragraph 32 should be followed.
- 31.5.4. Should the outcome of the first examination be that the degree may not be conferred upon the candidate but that the work may be resubmitted for examination, provided material revisions have been made (category (c) selected by both examiners in their reports or category (c) agreed upon by both examiners after discussions or after dispute resolution), the following applies:
- 31.5.4.1. It is preferable that a re-examination of the materially revised thesis takes place by the same examiners and by the same assessment panel.
 - 31.5.4.2. Should one or both of the examiners not be in favour of re-examining the thesis, or not be available to re-examine the thesis, one or two new examiners must be appointed in terms of paragraph 28 above. New examiners must be informed of the process preceding the re-examination.
 - 31.5.4.3. Should one or both members of the assessment panel not be available to act in the re-examination, one or two new members must be appointed in terms of paragraph 26 above.
 - 31.5.4.4. The examiners are requested by the assessment panel to indicate (if not already done so in their reports) the material changes which are required in order for a re-examination of the thesis which could result in an outcome that the degree should be conferred upon the candidate.

31.5.4.5. The assessment panel determines a date for the re-submission of the revised thesis in consultation with the examiners, supervisor(s) and the student.

31.5.4.6. Upon a re-submission of the thesis, the procedures of part C (completion and submission) and part D (examination) of this guide apply *mutatis mutandis*.

31.6. PROVISIONAL MARK

31.6.1. The assessment panel needs to decide on a mark to be awarded for the thesis. A provisional mark is initially determined by taking into account the reports from the examiners and supervisor(s), as well as any other elucidation provided by the supervisor(s), but the final decision is reached in the absence of the supervisor(s).⁴¹ However, should an oral take place, the oral presentation must also subsequently be considered when determining the final mark.⁴²

31.6.2. Where there is no dispute in terms of the marks allocated by the examiners (as defined in paragraph 32 below), the provisional mark is initially the average of the marks awarded by the two examiners. This initial average may be adjusted by the assessment panel in light of the supervisor's report(s) or elucidations (and later, in light of the oral should there be one).

31.6.3. Should there be a possible dispute in terms of the mark (as defined in paragraph 32 below), the dispute resolution process of paragraph 32 may have to be followed in an attempt to resolve the dispute, which may include an oral. However, should there be a possible dispute and before paragraph 32 is invoked, the assessment panel should contact the examiners and send them the supervisor(s) report(s). The examiners should be informed of the possible dispute and should be requested to indicate whether they wish to reconsider the mark indicated on their reports, in light of having seen the other examiners' report and the supervisor(s) report(s). At no time should pressure be placed on examiners to change their views. If the possible dispute cannot be resolved, paragraph 32 should be followed.

⁴¹ Based on Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.5.2 and para 5.6.6.

⁴² Based on Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.6.8.

31.7. REVISIONS TO THE SATISFACTION OF THE SUPERVISOR(S)

31.7.1. If either one or both of the examiners select category (a) requiring revisions to be made to the satisfaction of the supervisor(s) (or should this be required subsequent to any discussion with examiners, the dispute resolution process and/or the oral), the following steps must be followed:

31.7.1.1. The supervisor(s) make(s) the necessary anonymised digest of the report (part B) from the examiner(s) with the suggested revisions, or any other anonymised list compiled by the examination panel which is made available to the supervisor(s) by the assessment panel, available to the student (alternatively, the student is informed of the required revisions during the oral). A consolidated list of revisions may be included in the supervisor's report (see paragraph 31.4 above). This list may be accepted by the examination panel as the list of revisions to be made by the candidate.

31.7.1.2. The assessment panel determines a date for the submission of the revised thesis in consultation with the supervisor(s) and the student. This date should, as far as possible, concur with the University closing dates for the relevant graduation ceremony. Further, the revisions must be completed and confirmed by the supervisor(s) before the final report on the outcome of the examination and the mark to be awarded is submitted to the chairperson of the Research Committee (see paragraph 31.11 below).

31.7.1.3. The revised thesis, with a written declaration by the supervisor(s) stating that the revisions are to his or her or their satisfaction, is submitted to the assessment panel by the determined date.

31.7.1.4. The assessment panel verifies that the declaration is in order and that the revisions have *prima facie* been made.

31.7.1.5. The revised thesis is not required to be sent back to the examiner(s) who selected category (a).

31.8. MATERIAL REVISIONS TO THE SATISFACTION OF THE EXAMINER(S)

31.8.1. If either one or both of the examiners select category (b), requiring material revisions to be made to the satisfaction of the examiner(s), as agreed upon

by the examination panel (or should this be required subsequent to any discussions with examiners, the dispute resolution process and/or the oral), the following steps must be followed:

- 31.8.1.1. The assessment panel must facilitate a discussion among the examiners in order to compile a list of material revisions to be made by the candidate as these revisions must be agreed upon by the examination panel. The assessment panel must also request the examiners to agree to whose satisfaction the changes must be made (i.e. which examiner(s) is/are going to review the changes). A consolidated list of material revisions may be included in the supervisor's report (see paragraph 31.4 above). This list may be accepted by the examination panel as the list of material revisions to be made by the candidate.
- 31.8.1.2. The supervisor(s) make(s) the necessary anonymised digest of the report (part B) from the examiner(s) with the suggested material revisions, or any other anonymised list compiled by the examination panel which is made available to the supervisor(s) by the assessment panel, available to the student (alternatively, the student is informed of the required material revisions during the oral).
- 31.8.1.3. The assessment panel determines a date for the submission of the revised thesis in consultation with the supervisor(s) and the student. This date should, as far as possible, concur with the University closing dates for the relevant graduation ceremony. Further, the material revisions must be completed and confirmed by the examiner(s) before the final report on the outcome of the examination and the mark to be awarded is submitted to the chairperson of the Research Committee (see paragraph 31.11 below).
- 31.8.1.4. The revised thesis, with a written declaration by the supervisor(s) stating that the material revision is completed in line with the requests of the examination panel, is submitted to the assessment panel by the determined date.
- 31.8.1.5. The assessment panel verifies that the declaration is in order and that the revisions have *prima facie* been made.

- 31.8.1.6. The assessment panel sends the revised thesis back to the chosen examiner(s), as agreed upon between the examiners.
- 31.8.1.7. The chosen examiner(s) is/are requested to send a written confirmation within three weeks to the assessment panel confirming whether he or she or they is/are satisfied with the revised thesis.

31.9. INTERIM REPORT BY THE ASSESSMENT PANEL

- 31.9.1. The assessment panel sends an interim report (including the outcome, the mark, the progress on the revisions or material revisions (if any are required), any possible disputes which were resolved and the dispute resolution process which was followed (if any)) to the chairperson of the Research Committee.
- 31.9.2. If an oral has not yet taken place in terms of paragraph 32.4 below as part of the dispute resolution process, the Research Committee decides, in consultation with the departmental chairperson, whether an oral presentation is required.⁴³
- 31.9.3. If an oral has already taken place as part of the dispute resolution process, the interim report includes feedback on the oral.
- 31.9.4. The assessment panel, in consultation with the chairperson of the Research Committee, facilitates the process in terms of paragraphs 32.6, if required, if an additional external examiner must be appointed.

31.10. ORAL PRESENTATION

- 31.10.1. The oral presentation, if required in terms of the dispute resolution process or in terms of paragraph 31.9.2 above, is facilitated by and takes place under the supervision of the assessment panel.

⁴³ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.6.7 a) requires that every master's candidate is required to deliver an oral presentation, with the exception where a department, with the approval of the Faculty Board concerned, or its delegate views an oral presentation as unnecessary. The departments have delegated their power to decide that an oral presentation is unnecessary to the relevant departmental chairperson, and the Faculty Board has agreed that its function to approve such a decision is delegated to the Research Committee.

31.10.2. The oral presentation may deal with the thesis or with the candidate's knowledge of the subject in general, or with both of these topics.⁴⁴ If there is a dispute in terms of the outcome and/or in terms of the mark, the main objective of the oral should be to resolve the dispute.

31.10.3. The oral presentation shall normally be attended by at least the candidate, the members of the assessment panel, all the examiners and the supervisor(s).⁴⁵

31.10.4. The supervisor(s) may decide to disclose anonymised parts of the reports from the examiners to the candidate before the oral to enable the candidate to prepare for the oral examination.

31.10.5. It is preferred that examiners who are based in the Western Cape travel to Stellenbosch for the oral. However, the oral can take place by telephonic, Skype, or other interactive-telematic conferencing mediums to accommodate participation in the oral for examiners who are not able to attend the oral in person.

31.11. FINAL REPORT FROM ASSESSMENT PANEL AND APPROVAL BY THE FACULTY BOARD

31.11.1. The assessment panel submits a final report on the outcome of the examination and the mark to be awarded to the chairperson of the Research Committee, taking the oral (if any) into account. Any further dispute resolution process which took place in terms of paragraph 32.6 below should also be included in the report.

31.11.2. If an oral is not required in terms of paragraph 31.9.2 above (e.g. if the requirement of the oral was waived or if an oral had already taken place in terms of the dispute resolution process), the interim report can serve as the final report with merely an inclusion that the requirement of an oral was waived in terms of paragraph 31.9.2 above or that an oral had already taken place.

⁴⁴ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.6.7 b).

⁴⁵ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.6.7 c).

31.11.3. The final report should reach the chairperson of the Research Committee at least two weeks prior to the Faculty Board meeting in order to have the matter placed on the agenda.

31.11.4. On the recommendation of the assessment panel, the Faculty Board makes the final decision regarding the outcome and mark (or alternatively if there is still a dispute, the Faculty Board first makes a decision in terms of paragraph 32.6). In the interests of transparency, the reports of the examiners and supervisor(s) should be made available to the members of the Faculty Board upon their request before the Faculty Board decides on the result.

31.12. FINALISATION

31.12.1. The chairperson of the Research Committee (who may delegate this duty to the assessment panel) must make sure that the examiners submit the human resources form and the bank account form and that these completed forms are submitted to the office of the Dean in order for payment to be processed to the examiners.

31.12.2. The assessment panel provides the student, supervisor(s) and examiners with written feedback on the result (the outcome and the mark) of the examination. If there was a dispute between the two examiners, a motivation for the final result should be provided.

31.12.3. The interim and final reports from the assessment panel (together with the reports from the examiners and supervisor(s)) and the final decision of the Faculty Board are filed by the Research Committee for record purposes.

31.12.4. Students are referred to para 5.7 of the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* regarding the electronic submission of a master copy of the thesis on SUNScholar after examination and before graduation. The last day for such electronic submission of master's theses for March and December graduation ceremonies is annually determined in the University's almanac which is found in the Calendar 2021 (Part 1 General).

32. MASTER'S DISPUTES⁴⁶

- 32.1. A dispute in terms of the **outcome** is one (see also paragraphs 31.5.2 and 31.5.3 above):
 - 32.1.1. where the examiners disagree as to whether the degree should be conferred; or
 - 32.1.2. where the examiners agree that the degree should not be conferred but disagree as to whether the work may be resubmitted for examination.
- 32.2. A dispute in terms of the **mark** is one (see also paragraph 31.6.3 above):
 - 32.2.1. where there is a difference of 15 percentage points or more between the marks on part A of the examiners' reports and the average of these marks is below 75%; or
 - 32.2.2. where the examiners differ on whether or not a distinction should be awarded to the candidate and if the average of the two marks is not a distinction.
- 32.3. Should there be a possible dispute in terms of the outcome and/or the mark, paragraphs 31.5.3 and/or 31.6.3 must first be followed before this paragraph 32 can be invoked. Should paragraphs 31.5.3 and/or 31.6.3 not be successful in resolving a possible dispute, the assessment panel enters into a discussion with the examiners in an attempt to reach consensus (i.e. resolve the dispute) on the mark and/or the outcome. At no time should pressure be placed on examiners to change their views.
- 32.4. By way of an example: If there is a dispute in terms of the outcome where the examiners selected categories (b) (conferment) and (d) (non-conferment), an opportunity is created by the assessment panel for the examiner who initially selected the (d) to change his or her decision to an (a) or a (b) in a process of deliberation which takes place between the assessment panel and the two examiners. This could involve requiring the student to make changes to the thesis and/or requiring an oral examination. The same process would apply to a dispute in terms of the mark.

⁴⁶ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 5.6.8 c) states that "Each faculty board determines its own mechanism for dealing with possible disputes".

- 32.5. If the dispute in terms of the outcome and/or in terms of the mark can be resolved during the process set out above, which could be upon the condition that revisions or material revisions are required to be made to the satisfaction of the supervisor(s) and/or examiner(s), in which case the process of paragraph 31.7 and/or paragraph 31.8 should be followed, the interim report as referred to in paragraph 31.9 above is submitted by the assessment panel.
- 32.6. If the dispute in terms of the outcome and/or in terms of the mark cannot be resolved during the process set out above, the assessment panel informs the chairperson of the Research Committee of this finding in its interim report (see paragraph 31.9 above). The Research Committee may appoint an additional external examiner (to be approved by the Faculty Board) whose report gives a decisive result in terms of the outcome and the mark. The assessment panel facilitates the examination process by the third examiner, who must be informed of the process which preceded his or her involvement as an examiner of the thesis. The anonymised reports from the two examiners who were in dispute must be provided to the third examiner, as well as the supervisor(s) report(s).

33. EXAMINATION PROCEDURES: DOCTORATES

33.1. OVERVIEW

Once the examiners and the non-examining chairperson have been appointed, and the doctoral dissertation has been dispatched to the examiners (see paragraph 29.4 above), the key steps of a doctoral examination (as further explained in more detail below in this paragraph 33 and paragraphs 34 and 35) are as follows:

- 33.1.1. The reports are received back from the three examiners by the chairperson of the Research Committee as a central point of return, upon which the chairperson of the Research Committee (via the secretary of the Research Committee) forwards the examiners' reports to the supervisor(s) as the reports become available (copying the non-examining chairperson in the correspondence). It is not required that the reports to the supervisor(s) are anonymised (see paragraph 33.3).
- 33.1.2. The supervisor(s) is/are allowed to make anonymised parts of the examiners' reports available to the candidate. These parts may include a list of corrections (revisions or material revisions) which are required by

the examiner(s). The outcome may however not be communicated to the candidate at this stage.

- 33.1.3. The non-examining chairperson circulates the reports among the examiners once all the reports have been received from the examiners (see paragraph 33.3).
- 33.1.4. The supervisor(s) may (but are not obliged to) submit (a) supervisor's report(s) to the non-examining chairperson (see paragraphs 33.3.8 and 33.3.9).
- 33.1.5. The non-examining chairperson may hold a preliminary discussion with the examiners (see paragraph 33.3.11).
- 33.1.6. The non-examining chairperson determines the provisional outcome of the examination, which will be either one of the following: Unanimity that the degree should be conferred, unanimity that the degree should not be conferred, or the absence of unanimity regarding the conferment of the degree (see paragraph 33.3.12).
- 33.1.7. If the provisional outcome of the examination is **unanimity that the degree should be conferred**, the oral takes place and revisions (if any are required) must be made by the student. The non-examining chairperson submits a report and the Faculty Board is requested to approve the outcome of the examination (see paragraph 33.4).
- 33.1.8. If the provisional outcome of the examination is **unanimity that the degree should not be conferred**, the non-examining chairperson submits a report and the Faculty Board is requested to approve the outcome of the examination. No oral takes place (see paragraph 33.5).
- 33.1.9. If the provisional outcome is **neither the unanimous conferment nor the unanimous non-conferment of the degree**, there is an initial dispute. Initially, the non-examining chairperson attempts to resolve the dispute among the examiners, which may include an oral taking place. If unanimity can still not be reached by the examiners, a minimum of two assessors must be appointed. A further dispute resolution process involving assessors is followed. The non-examining chairperson submits a report and the Faculty Board approves the outcome of the examination (see paragraphs 33.6 and 34).
- 33.1.10. Some last finalisation steps must be followed (see paragraph 33.7).

33.2. The duties of a non-examining chairperson for a doctorate examination are summarised in [annexure 3](#), which should be read together with this paragraph 33, and paragraphs 34 and 35.

33.3. EXAMINERS REPORTS

33.3.1. Examiners are required to independently complete the **examiner's report** (consisting of part A and B). A specific recommendation is made on the outcome of the examination on part A of the report. Examiners must also complete and submit part B of the report, in which comments and revisions must be included (if any). The instructions to examiners, including the **examiner's report** (consisting of part A and B) are contained in Form H.

33.3.2. One of the following recommendations must be made on part A of the examiner's report by each of the examiners in respect of the outcome of the examination:

- (a) **The degree may be conferred** upon the candidate, provided that the revision (if any), in accordance with the recommendations of the examiners, is completed to the satisfaction of the supervisor.
- (b) **The degree may be conferred** upon the candidate, provided that a material revision is completed to the satisfaction of the examiner(s), as agreed upon by the examination panel.
- (c) **The degree may not be conferred** upon the candidate and the work may not be resubmitted for examination.

33.3.3. When completing part B of the examiner's report on the dissertation, the examiners should take into account the criteria listed in Form H "Instructions to examiners for the examination of a doctoral dissertation". Part B of the examiner's report should further contain any comments and a description of any revisions or material revisions which are required to be made (if any).

33.3.4. The three examiners' reports (consisting of part A and B) are submitted to the chairperson of the Research Committee.

- 33.3.5. The chairperson of the Research Committee follows up with the examiners after the deadline for the submission of the reports if these have not yet been received.
- 33.3.6. The chairperson of the Research Committee (via the secretary of the Research Committee) forwards the examiners' reports to the supervisor(s) as the reports become available (copying the non-examining chairperson in the correspondence). It is not required that the reports to the supervisor(s) are anonymised.
- 33.3.7. The supervisor(s) is/are allowed to make anonymised parts of the examiners' reports available to the candidate. These parts may include a list of corrections (revisions or material revisions) which are required by the examiner(s). The outcome may however not be communicated to the candidate at this stage.
- 33.3.8. Once all the reports have been received from the examiners, the supervisor(s) is/are requested to submit his/her/their supervisor's reports to the non-examining chairperson (see paragraph 33.3.9 below), if he or she or they wish(es) to submit such a report.
- 33.3.9. After having seen the examiners' reports (consisting of part A and B), the supervisor(s) of a doctoral dissertation may compile(s) (a) report(s) in order to provide the non-examining chairperson with insight into the reports from the examiners. The supervisor's report(s) may be circulated by the non-examining chairperson among the examiners. Should the examiners' reports require revisions and/or material revisions (categories (a) and/or (b)), the supervisor's report(s) may include(s) an integrated and consolidated list of the proposed revisions required by the examiners. In compiling this list, the supervisor may require the candidate's assistance.
- 33.3.10. The non-examining chairperson circulates the reports from the examiners among the examiners once all the reports have been received from the examiners. If there is/are (a) supervisor's report(s), it may also be circulated among the examiners.

33.3.11. Should at least one examiner, but not all the examiners, select category (c) (that the degree should not be conferred), the non-examining chairperson should facilitate a **preliminary discussion** with the examiners to determine whether unanimity can be reached regarding the conferment or non-conferment of the degree before the oral takes place. It is, for example, possible for an examiner, after being presented with the reports of the other examiners and/or the report(s) from the supervisor(s) by the non-examining chairperson, to be willing to reconsider his or her recommendation regarding the conferment or non-conferment of the degree which could resolve a potential dispute from the examiners' reports. Such an examiner may, even before the oral, inform the non-examining chairperson that he or she recommends conferring the degree after having seen the other examiners' reports and/or the report(s) from the supervisor(s). Also refer to paragraphs 33.4.2 and 33.4.3 below for other matters which can be dealt with in this preliminary discussion by the non-examining chairperson with the examiners, such as for the examiners to agree on any revisions or material revisions to be made.

33.3.12. The provisional outcome from part A of the three examiners' reports (or subsequent to any preliminary discussions by the non-examining chairperson with the examiners contemplated in paragraph 33.3.11 above) will be one of the following:

33.3.12.1. Unanimity that the degree should be conferred (none of the examiners selecting (c)). Paragraph 33.4 below should be followed and applies when the following combinations of categories were selected by the three examiners: (a)(a)(a), (a)(a)(b), (a)(b)(b) and (b)(b)(b).

33.3.12.2. Unanimity that the degree should not be conferred (all three examiners selecting (c)). Paragraph 33.5 below should be followed.

33.3.12.3. The absence of unanimity regarding the conferment or non-conferment of the degree (at least one examiner selecting (c)), in which case there is an initial dispute. Paragraph 33.6 below should be followed and applies when the following combinations of categories were selected by the three

examiners: (a)(a)(c), (a)(b)(c), (a)(c)(c) and (b)(b)(c) and (b)(c)(c).

33.4. UNANIMITY THAT THE DEGREE SHOULD BE CONFERRED

33.4.1. If no revisions or material revisions are required by any of the examiners to be made, the non-examining chairperson (if necessary with the assistance of the secretary of the Dean) determines a date and time which suits the examiners, the supervisor(s) and the student for an oral (see paragraph 35 below). Should it be required at the oral that revisions or material revisions must be made, paragraphs 33.4.2 or 33.4.3 are followed *mutatis mutandis*.

33.4.2. If either one or more of the examiners select category (a) requiring revisions to be made to the satisfaction of the supervisor(s) (or should this be required subsequent to any preliminary discussions with examiners, the dispute resolution process and/or the oral), the following steps must be followed:

33.4.2.1. The supervisor(s) make(s) the necessary anonymised digest of the report (part B) from the examiner(s) with the suggested revisions, or any other anonymised list compiled by the examination panel during the preliminary discussions referred to in paragraph 33.3.11 above, available to the student (alternatively, the student is informed of the required revisions during the oral). A consolidated list of revisions may be included in the supervisor's report (see paragraph 33.3.10 above). This list may be accepted by the examination panel as the list of revisions to be made by the candidate.

33.4.2.2. The non-examining chairperson (if necessary with the assistance of the secretary of the Dean) determines a date and time which suits the examiners, the supervisor(s) and the student for an oral (see paragraph 35 below).

33.4.2.3. The non-examining chairperson determines a date for the submission of the revised dissertation in consultation with the supervisor(s) and the student. This date should, as far as possible, concur with the University closing dates for the relevant graduation ceremony and should preferably be before

the oral. Further, the revisions must be completed and confirmed by the supervisor(s) before the final report on the outcome of the examination is submitted to the chairperson of the Research Committee (see paragraph 33.4.5 below).

- 33.4.2.4. The revised dissertation, together with a written declaration by the supervisor(s) stating that the revisions are to his or her or their satisfaction, is submitted to the non-examining chairperson by the determined date.
 - 33.4.2.5. The non-examining chairperson verifies that the declaration is in order and that the revisions have *prima facie* been made.
 - 33.4.2.6. The revised dissertation is not required to be sent back to any of the examiners who selected category (a).
- 33.4.3. If either one or more of the examiners select category (b), requiring material revisions to be made to the satisfaction of the examiner(s), as agreed upon by the examination panel, (or should this be required subsequent to any preliminary discussions with examiners, the dispute resolution process and/or the oral):
- 33.4.3.1. The non-examining chairperson must facilitate a discussion among the examiners in order to compile a list of material revisions to be made by the candidate as these revisions must be agreed upon by the examination panel. The non-examining chairperson must also request the examiners to agree to whose satisfaction the changes must be made (i.e. which examiner(s) is/are going to review the changes). These aspects can all be discussed during a preliminary discussion referred to in paragraph 33.3.11 above. A consolidated list of material revisions may be included in the supervisor's report (see paragraph 33.3.10 above). This list may be accepted by the examination panel as the list of material revisions to be made by the candidate.
 - 33.4.3.2. The supervisor(s) make(s) the necessary anonymised digest of the report (part B) from the examiner(s) with the suggested material revisions, or any other anonymised list compiled by the examination panel which is made available to the supervisor(s) by the non-examining chairperson, available to the student

(alternatively, the student is informed of the required material revisions during the oral).

- 33.4.3.3. The non-examining chairperson (if necessary with the assistance of the secretary of the Dean) determines a date and time which suits the examiners, the supervisor(s) and the student for an oral (see paragraph 35 below).
- 33.4.3.4. The non-examining chairperson determines a date for the submission of the revised dissertation in consultation with the examiners, supervisor(s) and the student. This date should, as far as possible, concur with the University closing dates for the relevant graduation ceremony and should preferably be before the oral. Further, the material revisions must be completed and confirmed by the examiner(s) before the final report on the outcome of the examination is submitted to the chairperson of the Research Committee (see paragraph 33.4.5 below).
- 33.4.3.5. The revised dissertation, together with a written declaration by the supervisor(s) stating that the material revision is completed in line with the request(s) of the examiner(s), is submitted to the non-examining chairperson by the determined date.
- 33.4.3.6. The non-examining chairperson verifies that the declaration is in order and that the revisions have *prima facie* been made.
- 33.4.3.7. The non-examining chairperson sends the revised dissertation back to the chosen examiners, as agreed upon between the examiners.
- 33.4.3.8. The chosen examiner(s) is/are requested to send a written confirmation within three weeks to the non-examining chairperson confirming whether he or she or they is/are satisfied with the revised dissertation.
- 33.4.4. The examinations process is completed after an oral examination and completion of the corrections required by the examination panel (if any).⁴⁷
- 33.4.5. A final report summarising the findings of the examination panel is submitted by the non-examining chairperson to the departmental chairperson and to the Research Committee,⁴⁸ via the chairperson of the

⁴⁷ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.7.3.

⁴⁸ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.7.5.

Research Committee. The final report includes the outcome from the oral examination.

33.4.6. If the conferment of the doctorate is unanimously recommended by the examination panel, and the Faculty Board confirms the recommendation, the Faculty Board's decision must be included in the Communications Report to the EC(S) and Senate.⁴⁹

33.4.7. In the interests of transparency, the reports of the examiners should be made available to the members of the Faculty Board upon their request before the Faculty Board decides on the result.

33.4.8. Paragraph 33.7 in respect of finalisation shall apply.

33.5. UNANIMITY THAT THE DEGREE SHOULD NOT BE CONFERRED

33.5.1. This paragraph 33.5 applies if all three examiners select category (c). The outcome is that the degree may not be conferred upon the candidate and the work may not be resubmitted for examination.

33.5.2. The decision is final and no dispute process will be followed.⁵⁰ No oral takes place if the examiners agree unanimously that the degree should not be conferred.

33.5.3. A final report summarising the findings of the examination panel is submitted by the non-examining chairperson to the departmental chairperson and to the Research Committee,⁵¹ via the chairperson of the Research Committee.

33.5.4. If the examination panel unanimously recommends that the doctorate not be conferred upon the candidate, and the Faculty Board confirms the recommendation, the Faculty Board's decision must be included in the Recommendation Report to the EC(S) and Senate.⁵²

⁴⁹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.7.7.1.

⁵⁰ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.9.

⁵¹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.7.5.

⁵² Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.7.7.3.

33.5.5. In the interests of transparency, the reports of the examiners should be made available to the members of the Faculty Board upon their request before the Faculty Board decides on the result.

33.5.6. To the extent applicable, paragraph 33.7 in respect of finalisation shall apply.

33.6. **DISPUTES**

33.6.1. If paragraphs 33.4 or 33.5 are not applicable, there is an initial dispute between the examiners.

33.6.2. Paragraph 34 below must be followed before paragraph 33.7 is followed.

33.7. **FINALISATION**

33.7.1. The chairperson of the Research Committee (who may delegate this duty to the non-examining chairperson) must make sure that the examiners submit the human resources form and the bank account form and that these completed forms are submitted to the office of the Dean in order for payment to be processed to the examiners.

33.7.2. The non-examining chairperson provides the student, supervisor(s), examiners and assessors (if any) with written feedback on the result (the outcome) of the examination. If there was a dispute between the examiners or the assessors, a motivation for the final result should be provided.

33.7.3. The final report from the non-examining chairperson (together with the reports from the examiners and assessors (if any)) and the final decision of the Faculty Board are filed by the Research Committee for record purposes.

33.7.4. Students are referred to paragraph 6.11 of the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* regarding the electronic submission of a master copy of the dissertation on SUNScholar after examination and before graduation. The last day for such electronic submission of doctoral dissertations for March and December graduation ceremonies is annually determined in the University's almanac which is found in the Calendar 2021 (Part 1 General).

34. DOCTORATE DISPUTES⁵³

- 34.1. Firstly, before this paragraph 34 applies, the non-examining chairperson should have made an attempt in accordance with paragraph 33.3.11 in order for the examiners to possibly reach consensus on the conferment or non-conferment of the degree. If such preliminary discussions are successful in reaching unanimity, there is no dispute and paragraph 33.4 above should be followed *mutatis mutandis* if there is unanimity that the degree should be conferred, or paragraph 33.5 above should be followed *mutatis mutandis* if there is unanimity that the degree should not be conferred.
- 34.2. If such preliminary discussions referred to in paragraph 34.1 above are not successful in reaching unanimity, an opportunity will be created by the non-examining chairperson for the examiner(s) to reach unanimity regarding the conferment or non-conferment of the degree in a process of deliberation at the oral (see paragraph 35 below) and that the candidate makes changes, to attempt to resolve the dispute.⁵⁴ It should, for example, be determined how the examiner(s) can be satisfied to amend a (c) to an (a) or a (b) in order to reach unanimity that the degree should be conferred.
- 34.3. The initial dispute among the examiners could be resolved at the oral in one of two ways (see also paragraph 35.11 below in this regard):
- 34.3.1. Should the examiners after the process contemplated in paragraph 34.2 above reach unanimity that the **degree should be conferred**, paragraph 33.4 above should be followed *mutatis mutandis*, except that there is no need for another oral to take place. The examiner(s) who change(s) his or her or their decision (e.g. during the deliberations at the oral) is/are not requested to complete part A of the report again or to amend his or her or their previous report(s), but the final report summarising the findings of the examination panel which must be submitted by the non-examining chairperson to the departmental chairperson and to the Research Committee (in terms of paragraph 33.4.5 above) must include the details of the dispute resolution process which was followed and the final outcome

⁵³ Based on Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.

⁵⁴ Based on Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.1.

if such differs from the result on the reports initially completed by the examiners.

34.3.2. Should the examiners after the process contemplated in paragraph 34.2 above reach unanimity that the **degree should not be conferred**, paragraph 33.5 above should be followed *mutatis mutandis*. The examiner(s) who change(s) his or her or their decision (e.g. during the deliberations at the oral) is/are not requested to complete part A of the report again or to amend his or her or their previous report(s), but the final report summarising the findings of the examination panel which must be submitted by the non-examining chairperson to the departmental chairperson and to the Research Committee (in terms of paragraph 33.5.3 above) must include the details of the dispute resolution process which was followed and the final outcome if such differs from the result on the reports initially completed by the examiners.

34.4. If unanimity could not be reached after the processes contemplated above (including if one or more of the examiners refused to participate in the dispute resolution process) the non-examining chairperson needs to approach the external assessors (see paragraph 30 above for the appointment of assessors). It may be required that the assessors must first be appointed, if not already appointed in terms of paragraph 30 above.

34.5. The non-examining chairperson sends a report with a summary of the preceding examination process to the assessors, together with the following (in electronic version or as hard copies, as requested by the assessors):⁵⁵

34.5.1. The appointment letter (Form I) with the instructions for assessment including deadlines for the submission of assessor reports, the human resources form and the bank account form;

34.5.2. The doctoral dissertation;

34.5.3. The anonymised reports from the examiners;

34.5.4. The report(s) from the supervisor(s) (if any); and

⁵⁵ Based on Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.3.

- 34.5.5. The candidate's point of view (a written response by the candidate to the anonymised reports from the examiners and the report of the non-examining chairperson, which can be commented on by the supervisor(s)).
- 34.6. The assessors are required to work through the items listed above in paragraph 34.5 and to consider the criticism of the examiners factually.⁵⁶
- 34.7. The reports of the external assessors, which indicate how the dispute must be dealt with, are made available to the non-examining chairperson.⁵⁷
- 34.8. The non-examining chairperson makes the anonymised assessor reports available to the examiners,⁵⁸ for transparency purposes.
- 34.9. If the external assessors cannot reach unanimity on the conferment of the doctorate, it may be required that the doctoral candidate adapt the dissertation in order for unanimity to be reached.⁵⁹ If the external assessors still cannot reach unanimity after this process, the non-examining chairperson of the examination panel must confer with the external assessors to resolve the differences.⁶⁰ The assessors may call the student for an oral.
- 34.10. A final report summarising the findings of the examination panel and the assessment panel is submitted by the non-examining chairperson to the departmental chairperson and to the Research Committee,⁶¹ via the chairperson of the Research Committee. The reports of the external assessors (unanimity or not) are also submitted to the Research Committee for consideration.⁶²
- 34.11. The Research Committee makes a recommendation to the Faculty Board.⁶³ The Faculty Board's decision is included in the Recommendation Report to the EC(S) and Senate.⁶⁴

⁵⁶ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.3.

⁵⁷ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.4.

⁵⁸ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.5.

⁵⁹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.6.

⁶⁰ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.6.

⁶¹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.7.5.

⁶² Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.7.

⁶³ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.7.

⁶⁴ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.7.

- 34.12. In the interests of transparency, the reports of the examiners and assessors should be made available to the members of the Faculty Board upon their request before the Faculty Board decides on the result.
- 34.13. After the final decision on the conferment of the relevant doctorate has been made, the non-examining chairperson informs the examiners and assessors of Senate's decision.⁶⁵ Paragraph 33.7 in respect of finalisation shall apply *mutatis mutandis*.
- 34.14. The chairperson of the Research Committee (who may delegate this duty to the non-examining chairperson) must make sure that the assessors submit the human resources form and the bank account form and that these completed forms are submitted to the office of the Dean in order for payment to be processed to the assessors.

35. ORALS (DOCTORATES)

- 35.1. The examining of doctoral dissertations comprises two complementary processes: firstly, the independent assessment of the dissertation by each examiner in the form of examiners' reports (consisting of part A and B) and secondly an oral examination, where there is an engagement with the candidate.
- 35.2. In special cases, exemption from such oral examination may, with the Senate's approval, be granted on the strength of sufficient substantiation.⁶⁶
- 35.3. The oral examination is facilitated by and takes place under the supervision of the non-examining chairperson.
- 35.4. The candidate must be physically present at the oral examination, unless alternative arrangements have been made with the prior written approval from the chairperson of the Research Committee. Such alternative arrangements must be made by the non-examining chairperson, if necessary with assistance from the candidate and/or the supervisor(s), to the satisfaction of the chairperson of the Research Committee.

⁶⁵ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.8.8.

⁶⁶ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.10.1.

- 35.5. The oral examination is open to all members of the Faculty to attend. Any other person may attend the oral, upon request to the non-examining chairperson, if the candidate does not object thereto. The supervisor(s) attend(s) the oral examination as (an) observer(s) and take(s) no part in the discussion unless requested by the examiners, assessors or non-examining chairperson. The supervisor(s) may attend the oral electronically by way of telephonic, Skype, or other interactive-telematic conferencing mediums. A valid oral examination can be conducted in the absence of the supervisor(s), but it is desirable that the supervisor(s) is/are present, at least electronically.
- 35.6. Where an oral examination is conducted, it may bear upon the dissertation, and upon such dissertation-related areas as have been agreed upon beforehand.⁶⁷
- 35.7. The supervisor(s) may decide to disclose anonymised parts of the reports from the examiners to the candidate before the oral to enable the candidate to prepare for the oral examination.
- 35.8. External examiners may be brought to Stellenbosch, at the University's expense, from within the borders of South Africa for the purpose of the oral examination, but are not transported to Stellenbosch at University expense from beyond South Africa's borders.⁶⁸ It is preferred that at least examiners who are based in the Western Cape travel to Stellenbosch for the oral. However, the oral can take place by way of telephonic, Skype, or other interactive-telematic conferencing mediums to accommodate participation in the oral for examiners who are not able to attend the oral in person.⁶⁹ This paragraph applies to an oral conducted by assessors as well.
- 35.9. An oral examination takes place:
- 35.9.1. By at least two of the three **examiners** if the provisional outcome as determined by the non-examining chairperson is that there is unanimity among the examiners that the degree should be conferred (see paragraph 33.4 above and paragraph 35.10 below);

⁶⁷ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.10.3.

⁶⁸ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.10.4.

⁶⁹ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.10.4.

OR

35.9.2. By all three **examiners** if the provisional outcome as determined by the non-examining chairperson is that there is a dispute (neither unanimity among the examiners that the degree should be conferred nor unanimity that the degree should not be conferred) (see paragraphs 33.6 and 34 above and paragraph 35.11 below);

AND/OR

35.9.3. By all the **assessors** (should the assessors want an oral) irrespective of whether an oral has taken place by the examiners in the examination process preceding the appointment of the assessors. The purpose of such an oral is to assist the assessors in their task of indicating how the dispute must be handled. An oral must take place by the assessors if an oral has not taken place by the examiners and if the assessors conclude that the degree should be conferred (see paragraph 34.7 above and paragraph 35.12 below).

35.10. An oral in terms of paragraph 35.9.1 (if the provisional outcome as determined by the non-examining chairperson is that there is unanimity among the examiners that the degree should be conferred) may be conducted by at least two of the three examiner.⁷⁰ It is however preferred that the oral is conducted by the three examiners. Such an oral takes place in the following sessions:

SESSION 1

35.10.1. The candidate, the supervisor(s), the non-examining chair and the examiners are present in the first session.

35.10.2. The purpose of this session is:

35.10.2.1. to provide the candidate with an opportunity to briefly address the examiners on the main implications and contributions of the study by way of a short introduction of maximum 10 minutes;

⁷⁰ Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.10.4. If the external examiner cannot be present, he or she may conduct a supplementary oral examination (Calendar 2021 (Part 1 General) *Postgraduate Qualifications* para 6.10.4).

- 35.10.2.2. to provide the opportunity for the examiners to ask the candidate questions, to discuss or clarify issues raised in the written reports or other issues which might arise during the oral; and
- 35.10.2.3. to serve as a forum for the examiners to discuss their required revisions or material revisions (if any) with the candidate.
- 35.10.3. The candidate and supervisor(s) (and any other members of the audience) leave the room.

SESSION 2

- 35.10.4. A final decision is made by the examiners during the second session. Such a final decision should be the unanimous conferment of the degree (in other words the provisional unanimous conferment of the degree as indicated on the reports from the examiners or as agreed upon during the preliminary discussions is confirmed by the examiners). Paragraph 33.4 above applies *mutatis mutandis* for the remainder of the examination process. The unanimous conferment of the degree may only be made subject to the candidate effecting any outstanding revisions or material revisions that were required in the examiners' reports. During the oral, the examiners may recommend, but not require, that further revisions should be effected.
- 35.10.5. Examiners may only deviate from the unanimous conferment of the degree at the oral if there was a recommendation of unanimous conferment in terms of their reports or in terms of the preliminary discussions if exceptional and new information relating to the academic integrity of the work comes to light.

SESSION 3

- 35.10.6. The candidate and supervisor(s) return to the room for the third session where the final decision of the examiners is communicated to the candidate by the non-examining chairperson.
- 35.10.7. Further arrangements (such as timing) are then also made regarding the required revisions or material revisions (if any) to be completed by the candidate.

- 35.11. An oral in terms of paragraph 35.9.2 (if the provisional outcome as determined by the non-examining chairperson is that there is a dispute) takes place in the following sessions:

SESSION 1

35.11.1. The candidate, the supervisor(s), the non-examining chair and the examiners are present in the first session.

35.11.2. The purpose of this session is:

35.11.2.1. to provide the candidate with an opportunity to briefly address the examiners on the main implications and contributions of the study by way of a short introduction of maximum 10 minutes;

35.11.2.2. to provide the opportunity for the examiners to ask the candidate questions, to discuss or clarify issues raised in the written reports or other issues which might arise during the oral;

35.11.2.3. to serve as a forum for the examiners to discuss their required revisions or material revisions with the candidate which could change the provisional outcome of a dispute from the examiners' reports to a unanimous conferment of the degree at the oral; and

35.11.2.4. to resolve the dispute among the examiners.

35.11.3. The candidate and supervisor(s) (and any other members of the audience) leave the room.

SESSION 2

35.11.4. A final decision is made by the examiners during the second session, which must be one of the following:

35.11.4.1. The **unanimous conferment** of the degree (in other words the initial dispute among the examiners is resolved if the examiners are unanimously in agreement after the first session of the oral that the degree may be conferred). Paragraph 33.4 above applies *mutatis mutandis* for the remainder of the examination process.

35.11.4.2. The **unanimous non-conferment** of the degree (in other words the initial dispute among the examiners is resolved if the examiners are unanimously in agreement after the first session of the oral that the degree may not be conferred). Paragraph 33.5 above applies *mutatis mutandis* for the remainder of the examination process.

35.11.4.3. The **absence of unanimity**, in which case there is still a **dispute**.

Paragraph 34.4 above and further applies, and which would require the appointment of assessors.

SESSION 3

35.11.5. The candidate and supervisor(s) return to the room for the third session where the final decision of the examiners is communicated to the candidate by the non-examining chairperson.

35.11.6. Further arrangements (such as timing) are then also made regarding the required revisions or material revisions (if any) to be completed by the candidate.

35.12. An oral in terms of paragraph 35.9.3 (which is conducted by the assessors) has no strict sessions but takes place upon the direction of the assessors. The candidate, the supervisor(s), the non-examining chair and the assessors are present at such an oral.

35.13. The non-examining chairperson reports to the departmental chairperson and to the Research Committee regarding the outcome of the oral examination in the report submitted to the latter via the chairperson of the Research Committee.

PART E: GENERAL

36. OWNERSHIP OF RESEARCH AND PUBLICATION OF MASTER'S THESES AND DOCTORAL DISSERTATIONS

- 36.1. To the extent applicable in the field of research in law, the current policy ("Innovus Policy in respect of Exploitation of Intellectual Property") relating to the ownership of intellectual property created within the normal course and scope of studies at the University can be accessed [here](#).
- 36.2. It is the responsibility of master's and doctoral students to familiarise themselves with and to abide by the provisions in the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* regarding the publication of master's theses found in para 5.10 and the provisions for doctoral dissertations found in para 6.13.
- 36.3. The publication of results or part of a thesis or dissertation in a recognised law journal must take place in conjunction with the relevant supervisor(s), with the name of the University, the relevant department and Faculty being stated.

37. PROCEDURE FOR SENSITIVE MASTER'S THESES AND DOCTORAL DISSERTATIONS

- 37.1. Provisions are in place relating to circumstances under which research results cannot be made known to the public due to commercial confidentiality or security interests and relating to the procedure applicable in such circumstances
- 37.2. It is the responsibility of master's and doctoral students to familiarise themselves with and to abide by these provisions in the Calendar 2021 (Part 1 General) *Postgraduate Qualifications* regarding the procedure for sensitive master's theses found in para 5.9 and the provisions for doctoral dissertations found in para 6.14.

PART F: FORMS

38. FORM A: LETTER TO EXTERNAL SUPERVISORS

39. FORM B: ANTICIPATED SUBMISSION OF A MASTER'S THESIS FOR EXAMINATION

40. FORM C: ANTICIPATED SUBMISSION OF A DOCTORAL DISSERTATION FOR EXAMINATION

41. FORM D: PERMISSION FOR SUBMISSION FOR EXAMINATION OF MASTER'S THESIS AND PLAGIARISM CHECK CONFIRMATION

42. FORM E: PERMISSION FOR SUBMISSION FOR EXAMINATION OF DOCTORAL DISSERTATION AND PLAGIARISM CHECK CONFIRMATION

43. FORM F: SUBMISSION OF HARD COPY/IES OF MASTER'S THESIS OR DOCTORAL DISSERTATION FOR EXAMINATION – DECLARATION BY CANDIDATE

44. FORM G: INSTRUCTIONS TO EXAMINERS FOR THE EXAMINATION OF A MASTER'S THESIS, INCLUDING EXAMINER'S REPORT

45. FORM H: INSTRUCTIONS TO EXAMINERS FOR THE EXAMINATION OF A DOCTORAL DISSERTATION, INCLUDING EXAMINER'S REPORT

46. FORM I: INSTRUCTIONS TO ASSESSORS FOR THE ASSESSMENT OF A DOCTORAL DISSERTATION, INCLUDING ASSESSOR'S REPORT

**47. FORM J: APPROVAL FROM SUPERVISOR(S) FOR SHORT-PROCEDURE
REGISTRATION**

PART G: ANNEXURES

48. ANNEXURE 1 – STUDENT-SUPERVISOR AGREEMENT

FACULTY OF LAW, STELLENBOSCH UNIVERSITY

SUPERVISOR(S)-STUDENT ANNUAL PROGRESS AGREEMENT

This agreement is entered into between

[STUDENT'S NAME AND STUDENT NUMBER] (the "student") of

[STUDENT'S ADDRESS]

and

[SUPERVISOR'S NAME]

and

[CO-SUPERVISOR'S NAME] (the "supervisor(s)")

1 Introduction

- 1.1 The student is registered as an LLM by thesis or LLD student in the Faculty of Law at Stellenbosch University, under the supervision of the supervisor(s). The parties have agreed to enter into this agreement to develop a sound and productive working relationship.
- 1.2 This agreement does not derogate from the provisions of the Faculty of Law's current *Postgraduate Guide*, the University's *General Calendar* or the *Law Calendar*. In the event of any ambiguity or conflict arising between, on the one hand, the terms of this Agreement and, on the other hand, those of the *Postgraduate Guide*, the *General Calendar* or the *Law*

Calendar, the terms of the *Postgraduate Guide*, the *General Calendar* or the *Law Calendar* shall prevail. Accordingly, the student should be familiar with the provisions of the *Postgraduate Guide*, the *General Calendar* and the *Law Calendar*. Paragraph 12 (“Relationship between student and supervisor(s)”), paragraph 13 (“Complaints on feedback”), paragraph 14 (“Annual reporting”) and paragraph 19 (“Continuation of registration”) of the *Postgraduate Guide* are of particular importance in the context of this agreement.

- 1.3 As LLD students and their supervisor(s) are required to report annually on the progress made for purposes of continued registration (see paragraph 19 of the *Postgraduate Guide* and the related rules in the *Law Calendar*), this progress agreement will play an important role in that regard.

2 Progress meetings

- 2.1 The student shall arrange regular meetings with the supervisor(s) concerning the student’s progress with his or her studies, which meetings shall be at intervals of 90 calendar days unless agreed otherwise, in which case the period shall be _____ [INSERT PERIOD, e.g., 2 months, but this period may not exceed 6 months]. Should a scheduled meeting not take place, for whatsoever reason, the student shall arrange an alternative time with the supervisor(s) as soon as possible after the scheduled meeting. [Note: for these purposes, a meeting has to take place in person, or, if the circumstances necessitate, electronically]
- 2.2 In addition, the student may request additional (*ad hoc*) meetings with the supervisor(s) concerning the particular study, if necessary.
- 2.3 The student shall keep a written record of each progress meeting (whether it is a regular, or *ad hoc*, meeting), summarising the key points discussed at the meeting, in the form of “meeting minutes” (which can be short notes made at the meeting). The meeting minutes, together with other forms of communication, such as e-mail correspondence between the student and supervisor(s) when submitting work to the supervisor(s) or receiving written feedback from the supervisor(s), constitute the “progress minutes”. The progress minutes shall be kept for at least 5 years following the completion, or termination, of the study.

3 Anticipated progress of study

- 3.1 The student will progress with studies to the standard reasonably required by the supervisor(s) and in accordance with an annual schedule agreed to by the parties. This schedule must contain a work programme which has been compiled by the student, in collaboration with the supervisor(s), for the academic year, and must be submitted by 1 March to the secretary of the Research Committee. However, where the schedule has already been submitted as part of the reporting required by paragraph 19.5 of the *Postgraduate Guide* for LLD students, it will not be required to submit a schedule again. The schedule should contain as specific an indication of the time to be spent on each phase of the study as possible. Depending on the year of study, the work programme can relate to the deadline for the submission of a project proposal/protocol, the deadline for the completion of a literary survey, or the deadline for the completion of specific chapters.
- 3.2 If, for any reason, the student fails to progress with the studies at the rate required, or to the required standard, that fact (and the reasons for such failure) must be recorded in the meeting minutes of the first meeting with the supervisor(s) in which that becomes apparent. During such meeting, the student and the supervisor(s) shall agree on how the lack of progress will be addressed, which agreement shall similarly be recorded in the meeting minutes.

4 Submission of work to supervisor(s), feedback and revision

- 4.1 Unless special circumstances exist (and which circumstances have been communicated to the student), the supervisor shall provide feedback to the student on written work submitted to the supervisor(s) within 30 calendar days of submission of the work to the supervisor(s). If a student is dissatisfied with the quality of feedback or is of the opinion that unreasonable delays exist in the provision of feedback from his or her supervisor(s), paragraph 13 of the *Postgraduate Guide* should be consulted.
- 4.2 Where written work has been submitted by the student, the details of such submission and the general nature of the feedback given to the student by the supervisors(s) must be recorded in the first set of meeting minutes following such events, unless the details of the submission and the feedback already form part of the progress minutes due to, for example, e-mail correspondence (see 2.3 above).

5 Postgraduate Training Programme

The student undertakes to complete the Faculty of Law Postgraduate Training Programme during the first year of registration.

The signatures below serve to confirm that all parties agree to the roles and responsibilities as set out in this agreement:

STUDENT'S SIGNATURE AND _____
STUDENT'S NAME

SUPERVISOR'S SIGNATURE AND _____
SUPERVISOR'S NAME

CO-SUPERVISOR'S SIGNATURE AND _____
CO-SUPERVISOR'S NAME

DATE

49. ANNEXURE 2 – SUMMARY OF DUTIES OF AN ASSESSMENT PANEL FOR A MASTER'S EXAMINATION

1. The members of the assessment panel will be copied in an e-mail sent by the chairperson of the Research Committee to the examiners when the thesis is submitted to the examiners for examinations (see paragraph 24.3).
2. As the reports come in from the examiners, they will be forwarded to the supervisor(s) by the chairperson of the Research Committee (copying the members of the assessment panel in the correspondence) (see paragraph 31.3.7).
3. Once all the reports have been received from the examiners:
 - 3.1 The assessment panel requests the supervisor(s) to submit (a) supervisor's report(s). The supervisor's report(s) may be circulated among the examiners (see paragraphs 31.3.10 and 31.4).
 - 3.2 The assessment panel may circulate the reports from the examiners among the examiners. It is not required that the reports are anonymised but it is important to wait until all the reports have been received before the reports are circulated among the examiners (see paragraph 31.3.9).
4. The assessment panel makes a determination regarding the **outcome** of the examination (whether the degree should be conferred or not be conferred) in light of the examiners' reports, as well as the supervisor's report and any further elucidation provided by the supervisor(s). This may involve discussions with the examiners and dispute resolution between the examiners, including an oral (see paragraphs 31.5, 31.10 and 32).
5. A **mark** is determined by the assessment panel in light of the examiners' reports, as well as the supervisor's report and any further elucidation provided by the supervisor(s). This may involve discussions with the examiners and dispute resolution between the examiners, including an oral (see paragraphs 31.6, 31.10 and 32).
6. If there is a possible dispute in terms of the outcome and/or the mark (as defined in paragraph 32), the role of the assessment panel is to enter into a discussion with the examiners. It should be determined whether a dispute among the examiners can be avoided if an examiner wants to reconsider his or her recommendation after being

presented with the report of the other examiner and the report(s) from the supervisor(s) (see paragraphs 31.5.3 and 31.6.3).

7. If there is **unanimity that the degree may be conferred** (no examiner selecting category (c) or (d)), but where one or more of the examiners require that revisions or material revisions must be completed, the role of the assessment panel is as follows, in consultation with the examiners:
 - 7.1 Distinguish between required revisions or material revisions in order for the degree to be awarded and recommendations that are more in the nature of suggestions for improvement of the thesis or to be taken into account in future work, but which the candidate is not required to effect in order for the degree to be awarded.
 - 7.2 Distinguish between those revisions that need to be effected to the satisfaction of the supervisor(s) (category (a)) and those revisions that need to be effected to the satisfaction of the examiners (category (b)) (also see 8 below).
8. If there is unanimity that the degree may be conferred (no examiner selecting category (c) or (d)) but at least one examiner selecting **category (b)** (which requires material revisions to the satisfaction of the examiner(s), as agreed upon by the examination panel): When circulating the reports among the examiners or during any discussions with the examiners, the assessment panel should inform the examiners of this category being chosen by one or more of the examiners. If one or more of the examiners insists on category (b), the examiners are required to compile an agreed list of required material revisions that the candidate should effect in order for the degree to be conferred – these should be formulated as specifically and clearly as possible. It must also be agreed upon by the examination panel who the examiner(s) is/are going to be who want(s) to see the thesis again after the revisions have been made.
9. The assessment panel sends an interim report to the chairperson of the Research Committee (see paragraph 31.9).
10. The oral examination takes place, which is facilitated by and takes place under the supervision of the assessment panel, if required and if it has not taken place in terms of the dispute resolution process (see paragraph 31.10).

11. The assessment panel submits a final report on the outcome of the examination and the mark to be awarded to the chairperson of the Research Committee (see paragraph 31.11).
12. The assessment panel should follow up with the examiners and collect from them the human resources form and bank account form (which can be scanned and e-mail) in order for payment to be processed. These forms must be sent to the Dean's secretary (see paragraph 31.12.1).
13. Once approved by the Faculty Board, the assessment panel provides the student, supervisor(s) and examiners with written feedback on the result (the outcome and the mark) of the examination. If there was a dispute between the two examiners, a motivation for the final result should be provided (see paragraph 31.12).

50. ANNEXURE 3 – SUMMARY OF DUTIES OF NON-EXAMINING CHAIRPERSON (NEC) FOR A DOCTORAL EXAMINATION

1. The NEC will be copied in an e-mail sent by the chairperson of the Research Committee to the examiners when the dissertation is submitted to the examiners for examinations (see paragraph 24.3).
2. As the reports come in from the examiners, they will be forwarded to the supervisor(s) by the chairperson of the Research Committee (copying the non-examining chairperson in the correspondence) (see paragraph 33.3.6).
3. Once all the reports have been received from the examiners:
 - 3.1. The NEC requests the supervisor(s) to submit (a) supervisor's report(s), should he or she or they wish to submit such (a) report(s). The supervisor's report(s) may be circulated among the examiners (see paragraphs 33.3.8 and 33.3.9).
 - 3.2. The NEC circulates the reports from the examiners among the examiners. It is not required that the reports are anonymised but it is important to wait until all the reports have been received before the reports are circulated among the examiners (see paragraph 33.3.10).
4. Should at least one examiner, but not all the examiners, select category (c) (that the degree should not be conferred), the non-examining chairperson should facilitate a

preliminary discussion among the examiners to determine whether unanimity can be reached regarding the conferment or non-conferment of the degree before the oral takes place (see paragraph 33.3.11). In essence, it should be determined whether the examiner(s) who selected category (c) want(s) to reconsider his or her or their recommendation(s) after being presented with the reports of the other examiners and/or the report(s) from the supervisor(s).

5. The provisional outcome from part A of the three examiners' reports (or subsequent to any preliminary discussions by the non-examining chairperson with the examiners) is determined by the non-examining chairperson in accordance with paragraph 33.3.12, and the steps in accordance with each outcome are followed (see paragraphs 33.4, 33.5 and 33.6).
6. If there is **unanimity that the degree may be conferred** (no examiner selecting category (c)), but where one or more of the examiners require that revisions or material revisions must be completed, the role of the NEC is as follows, in consultation with the examiners:
 - 6.1. Distinguish between required revisions or material revisions in order for the degree to be awarded and recommendations that are more in the nature of suggestions for improvement of the dissertation or to be taken into account in future work, but which the candidate is not required to effect in order for the degree to be awarded.
 - 6.2. Distinguish between those revisions that need to be effected to the satisfaction of the supervisor(s) (category (a)) and those revisions that need to be effected to the satisfaction of the examiners (category (b)) (also see 7. below). If the majority of the examiners selected category (a) and only one examiner selected category (b), it should be determined whether the examiner who selected category (b) would be satisfied if the revisions are effected to the satisfaction of the supervisor(s).
7. If there is unanimity that the degree may be conferred (no examiner selecting category (c)) but at least one examiner selecting **category (b)** (which requires material revisions to the satisfaction of the examiner(s), as agreed upon by the examination panel): When circulating the reports among the examiners or during the preliminary discussion, the NEC should inform the examiners of this category being chosen by one or more of the examiners. If one or more of the examiners insists on category (b), the examiners are required to compile an agreed list of required material revisions that the candidate

should effect in order for the degree to be conferred – these should be formulated as specifically and clearly as possible. It must also be agreed upon by the examination panel who the examiner(s) is/are going to be who want(s) to see the dissertation again after the revisions have been made.

8. It is preferred that the examiners agree on the changes to be made prior to the oral so that the oral finalises the examination process.
9. The NEC determines the availability of the examiners, supervisor(s) and student for the oral, which takes place in accordance with paragraph 35. An oral does not take place if there is unanimity that the degree should not be conferred.
10. The NEC should draft an e-mail inviting all the members of the Faculty to the oral (which can be distributed by the Dean's secretary). The e-mail should contain details of the candidate, the dissertation title and the details of supervisor(s) as well as the time, date and place of the oral.
11. The NEC should follow up with the examiners and collect from them the human resources form and bank account form (which can be scanned and e-mail) in order for payment to be processed. These forms must be sent to the Dean's secretary (see paragraph 33.7.1).
12. A report is submitted by the NEC to the chairperson of the Research Committee (see paragraphs 33.4.5, 33.5.3 or 34.10 depending on the outcome of the examination).
13. Once approved by the Faculty Board, the non-examining chairperson provides the student, supervisor(s), examiners and assessors (if any) with written feedback on the result (the outcome) of the examination. If there was a dispute between the examiners or the assessors, a motivation for the final result should be provided (see paragraph 33.7).

