UNIVERSITY OF PRETORIA

FACULTY OF HEALTH SCIENCES

SCHOOL OF DENTISTRY

ADMINISTRATIVE PROCEDURES RELATED TO POSTGRADUATE STUDIES

1.
Based on General Regulations G.56 – G.60, the Committee identified the delegation of authority and/or responsibilities for postgraduate studies as well as the routes for the relevant procedures within the Faculty of Health Sciences.

2.
Routes for relevant procedures for the School of Dentistry:

2.1 Phase 1:

Procedures preceding registration of the research protocols of the postgraduate research degrees:

a) MSc degrees
· Application forms obtainable from Student Admin and/or on the web.

· Completed forms screened by Student admin to confirm eligibility of applicants. These forms are then sent to the relevant HOD for selection purposes.

· Forms of successful candidates signed by the relevant HOD, upon which registration can be finalised.

· A supervisor for the MSc research and dissertation is identified by the relevant HOD. A co-supervisor is appointed only in extraordinary circumstances

· The appropriate contract/agreement (MOU) must be signed between student and supervisor. Document available on the web at: http://web.up.ac.za/sitefiles/file/1517/1572/acadmin/webreg/memou2010finpgrad.pdf
· Visit the faculty-designated statistician if necessary to discuss your research and obtain a letter stating that your statistics were/have been satisfactorily reviewed by the Statistician.
· The research protocols and external examiners have to be evaluated and accepted by the Research Committee of the School. The correct form for submission to the committee can be obtained electronically from administration and must be typed – no handwritten forms will be accepted. The completed form and supporting documents must be submitted to the office of the Chair of the Research Committee two weeks prior to the appointed meeting.
· Ethical clearance has to be obtained from the relevant UP Ethical Committee.

· The names of MSc students, their supervisor/co-supervisor as well as the accepted research topics are submitted to Faculty Board for notification and endorsement.

b) Doctoral degrees
· Application forms obtainable from Student Admin and/or on the UP web.

· Completed forms screened by Student Admin to confirm eligibility of applications. Forms are then sent to the relevant HOD’s.

· Interviews are arranged by the relevant HOD with eligible PhD candidates.

· Successful applicants are then assigned to a supervisor which may be identified by the student. If necessary, a co-supervisor may also be identified by the supervisor. In accordance with UP regulations (Gen. Reg.G.57) persons who are designated as supervisor/co-supervisor are expected to hold the necessary qualifications and have the appropriate academic stature and experience to supervise PhD candidates.

· The appropriate contract/agreement (MOU) must be signed between student and supervisor. Document available on the web at: http://web.up.ac.za/sitefiles/file/1517/1572/acadmin/webreg/memou2010finpgrad.pdf
· Visit the faculty-designated statistician if necessary to discuss your research and to obtain written proof of your statistics having been satisfactorily reviewed by the statistician.

· Student must have completed an approved research module to ensure that the correct format is used when compiling the protocol.

· The research protocols and external examiners must be evaluated and accepted by the PhD Committee of the School. The correct form for submission to the committee is obtainable from Student Administration and must be typed – no handwritten forms will be accepted. The completed form and supporting documents must be submitted to the office of the Chair of the PhD Committee two weeks prior to the appointed meeting.

· The formal presentation of a research protocol is made to the PhD committee of the School. The public “defence” of the protocol will be arranged before it serves at the PhD committee.
· Acceptance of the protocol is confirmed once the Chair of the PhD committee and the Dean of Dentistry have signed the protocol form, after which formal registration for the PhD course is permitted.

· Ethical clearance has to be obtained from the relevant UP Ethical Committee.

· The names of doctoral students, their supervisors/co-supervisors as well as the topics of the theses are submitted to the Faculty Board for notification and endorsement.

· The PhD committee will also consider an application for a period of confidentiality (maximum 2 years) where part or all of the content of the study must remain confidential.

2.2
Phase 2:

Procedures related to period between acceptance of research protocols and finalisation of dissertation/thesis:

a)
During postgraduate programme
· Regular discussions between supervisors and postgraduate students should be held to ensure that the students receive the necessary guidance and support. The progress of the research and writing up of the dissertation/thesis should be monitored by means of written reports to the HOD (MSc) and Chairperson of the PhD Committee of the School (PhD). (Half-yearly reports).

· The prescribed maximum years of study must be adhered to e.g. MSc - 2 years plus 2 additional years for full-time students. (Gen.Reg.G.3)
b)
Internal and external examiners
· The supervisors propose the names of possible external examiners for their candidates to the HOD (MSc) or Chair of the PhD Committee (PhD) for the appointment of these external examiners.

· PhD – at least one internal examiner and at least two external examiners of whom at least one must be from outside the country. If an internal examiner is not available, another external examiner should be identified.
· DSc – See General Regulations G.56 (a) – (e)
MSc – at least one internal examiner and at least one external examiner from outside the University. If an internal examiner is not available, another external examiner should be identified.

· ALL correspondence with external examiners for dissertations/thesis is done by Student Admin. (No contact and/or correspondence are permitted between the relevant HOD, supervisors and external examiners until evaluation has been finalised and the marks have been submitted to Student Admin).
· The student should inform Stud Admin in writing at least 3 months prior to his intended submission in order for external examiners to be notified accordingly. (Gen.Reg.G.60).

· The identity of the examiners may not be revealed to the student before the examination process has been completed and finalised.

c) Submission of dissertation/thesis
The supervisor/co-supervisor gives written approval on the officially-provided submission form for the student to submit his/her dissertation/thesis at Student Administration.
· Student should submit sufficient ring-bound copies to student administration to send a copy to each internal (supervisor/co-supervisor) and external examiner(s) for examination purposes.
· Student signs a written declaration confirming that the relevant research is his/her own and that it has not previously been used for another degree.

2.3
Phase 3:

a)
Evaluation of dissertation/thesis:

· Student Admin collates the written report of each internal and external examiner(s).

· Student Admin then submits the reports to the supervisor, who summarises the reports into a final report and completes the form attached for signatures.

· The final report and form to be completed by the supervisor as well as those from the examiners (internal and external) are submitted to the:

-
The relevant HOD (MSc), or

-
The Chair of the PhD Committee (PhD)

for final confirmation of results/outcome or for identification/ appointment
of an additional external examiner (if applicable).

· The relevant student file containing all the documentation is submitted to the deputy dean for final quality control.

· In cases where both the external examiners (PhD), have rejected the candidate, the supervisor and the HOD review the reports and submit a consolidated report to the PhD Committee in accordance with the stipulations of Gen.Reg.G.60.4(f)
· The student file is finally submitted to the Dean for notification and acceptance and thereafter returned to Student Admin for archival purposes.
(MChD research reports are handled differently in respect of the examination process; it forms part of the final MChD examination process and communication with external examiner(s) is via the HOD).
b) Graduation:
· The relevant degree (MSc/PhD) is conferred on the student on condition:

· That all the internal and external examiners have awarded the student a pass (Note: No actual scores are awarded to PhD students)

· That proof has been received of an article derived from the research which has already been published or which has been completed, and is ready to be submitted for review to be published.

· That a completed abstract form, copy of the title page and a 150 word summary in English has been submitted with the final hardbound copies of the dissertation/thesis.

· That a bound, high contrast copy, as well as a CD (pdf and Word format) with accompanying completed form has been submitted to Student Administration. Final submission dates to qualify are 15 February and 15 July respectively.
· That the name of the graduand appears in the graduation programme.

2.4
 Phase 4:
· A letter of congratulation signed by the Dean, Deputy Dean and Dean of Dentistry is sent to all postgraduate students and in the case of PhD students, also to supervisor/co- supervisor
· A letter of information of the final result, the date of graduation and appreciation expressed for their involvement, signed by Deputy Dean (and Head of Student Administration), is sent to external examiners.

· Public presentation of completed doctoral degrees are conducted on Faculty Day.

1

