Preface
King Abdulaziz university ha always been employing all efforts possible in order to ensure the success of its student that implies the success of the university as a whole.

In this respect, The joint supervision program strive to cater for the need of some qualified university female lecturers and teaching assistant, competitive at an international level, who cannot peruse their studies abroad due to their social or familial constraints. Thus the role of such a program is to help them achieve their goals and fulfill their ambitions addressed at carrying on their research without compromising academic quality.
The present lecture is divided into three sections. First:: an introduction, defining the importance and main objectives of the program as well as providing definitions and terminologies essential to establish an understanding of the program’s broad perspective concepts.

The second part will define the areas of relationship between candidate and the advisory team (external academic advisor, the local academic advisor). Furthermore, this part will provide and overview of the regulatory framework for the candidate’s relationship with academic department, the program’s administrative office, and the permanent committee of the Joint Supervision program

The third part is devoted to discussing the program’s three phases leading to the conferring of the PhD degree. In addition, the part will clarify the main difficulties, duties as well as the advantages of each stage;

Beginning phase: consist of pre-registration period.

Main phase: involves the actual study period marked by the date of academic registration until the successful completion of the viva voice examination.

Final phase: begins after thee passing of the viva voice examination up the conferring of the PhD degree, graduation.

A. Introduction, objectives and terminology:

Introduction:

Board of the recommendation of the Royal Highness Crown Price, Deputy Prime Minister, and Number 5/b/16918 dated 25/11/1407, which stated the necessity “to establish determining schemes to enable female postgraduate students to qualify for PhD degree in a variety of subjects inside the kingdom. King Abdulaziz University has designed a unique program of distance learning for postgraduate student wishing to pursue the studies and obtain a PhD degree, but meet some obstacles, mostly social, (like the lack of a “Mahram”), which prevents them from traveling abroad. Such students are expected form the United Kingdom residency requirement. The program, hence, offers such students the opportunity to study and learn a PhD degree in a variety of disciplines from internationally recognized (External) Universities.
The Purpose of presenting this lecture is to specify objectives, the codes of practices and procedures which underpin the efforts of the Joint Supervision Program. These policies and procedures should be read in conjunction with the university’s postgraduate regulations and codes of practice.

Importance of the program to the students:

The Main objective of this program is to provide female demonstrators and lecturers, who are hindered by some social constraints, with opportunities to pursue their postgraduate studies leading to a degree of Doctorate of philosophy without having to leave the country.
Objective and principles of the High studies Joint Supervision Program:

· Strengthen academic ties between our university and other internationally recognized universities with outstanding role in scientific progress.

· Enrich the students’ knowledge or novel scientific discoveries and remarkable new findings.

· Supply the university with more highly qualified female Saudi faculty members so as to have an accredited university.

Defining the used terminologies, the objective, and the importance of the program to the students:
The words and phrases used in this lecture have the following meaning:

· The University: King Abdulaziz University, Kingdom of Saudi Arabia.

· The Faculty: any of the divisions or branches of learning at King Abdulaziz University.

· Department: The academic department of the precise faculty at the university.

· Program: The Joint Supervision Program (JSP).
· Student: A female teaching assistant or lecturer at King Abdulaziz University (KAAU).

· The external University: an internationally recognized university.

· The external supervisor: is an appointed professor from the foreign university to be the principal supervisor of the student’s studies.

· The local Supervisor: a full time member of academic staff in a designated field of study from King Abdulaziz University who is assigned the role of collaborating with the external supervisor as a local supervisor of the students’ studies.

· The Joint supervision Program Committee: a permanent committee for postgraduate studies and scientific research for the Joint supervision program students.

· The General supervisor of the higher studies for the joint supervision program students: the general supervisor is in charge of the performance of a range of responsibilities related to the assurance of effective graduate research at this university.

B. A brief outline on the areas of relationship between candidate and the advisory term (external academic advisor, the local academic advisor:

The Program’s administrative bureau:
The office assists the candidates with necessary administrative procedures need to contact the British (external) universities in order to obtain an admission. In addition, the Program’s administrative bureau is responsible for the direct supervision of the candidates’ academic affairs.

The permanent Committee of higher education for the Joint Supervision program Students:
This committer is assigned the role of:

· Examining the applications of doctoral candidates wishing to join the program, before applying and acceptance.
· Facilitating the registration process at the British (external) Universities.
· Issuing recommendations for extensions of study period transferring to other universities, request or changing the external supervisors, coordinating for external supervisors’ visits to the Kingdom as well as student’s and local supervisors’ visits to the British (external) universities.

· Examining and evaluating the reports presented by the supervisors on their student’s progress.

The Academic Department:

The academic department has a pivotal role in assuring the standards of the research degrees offered by external universities, evaluating the candidates’ research proposal to e submitted for the PhD degree, and confirming that the proposed research relates to the required area of especially in the department.

The British (External) University:
On the part of the British (External) Universities, candidates enrolled in the Joint Supervision Program are granted the right to receive a PhD degree or equivalent upon their successful completion of the requirements for the degree.
Local and External Supervisors:

The program’s candidates perform their research work under the supervision of two staff members, local and external. Both, the local and the external are designate staff members who have been mutually approved by both participating universities. They should be female staff members. If this proves to be difficult, male staff members may by assigned. Supervision must be arranged, provided and maintained in accordance with the relevant university rule.

Supervisors must be made aware of their responsibilities toward the program’s student and assisted to ensure they fulfill all academic and administrative requirements promptly and satisfactorily.

The two university-appointed supervisors will assume following responsibilities of fulfilling the academic supervision obligations during the period of the student’s study.

The Local Supervisor:

· Providing guidance, advice, and support to student to achieve academic progress in the following areas:

a. Planning the research project.
b. Finding literature and sources.

c. Providing research techniques.

d. Maintaining regular contact and accessibility to student at suitable times.

e. Requesting written draft of the work and providing critical feedback within reasonable time.
f. Informing the student of the inadequacies of her progress or failure to reach an acceptable working standard.

g. Agreeing with the student a schedule of meetings, base on minimum of one meeting a month to discuss related issues.

h. Promoting the student’s awareness of the ethical and legal matters related to research codes of conduct (plagiarism).

· Supervising the researching process of the student appointed by the main external supervisor.

· Consulting with the student’s external supervisor in all matters relating the successful program of study.

· Assisting the student in overcoming scientific and research difficulties she faces during the period of her study.

· Working with the program’s administrative bureau and the scientific department to supply the student’s needed material.

· Supervising the annual seminar held by the student, and then submitting report to the joint Supervision program.
· Reporting biannually on the student’s progress and visits to the British (External) university to the student’s local department, and to the general supervisor of the Joint Supervision Program.

· Notifying the joint supervision program, and the departments of both universities, immediately if the student’s efforts preclude submission for the degree.

· Making annual vises, of up to fie day, to British (External) University once a year only when it is necessary and also attend the student’s viva voice.

The External Supervisor:
The principal supervisor of the student’s study assumes the following duties:

· Providing guidance, advice, and support to student to achieve academic progress in the following areas:

a. Planning the research project.

b. Finding literature and sources.

c. Providing research techniques.

d. Maintaining regular contact and accessibility to student at suitable times, and agreeing with the student on means of communication by e-mail, telephone or media conferencing as a substitute for regular face-to-face meetings.

e. Agreeing with the student a broad timetable of objectives and work to be met in the different phases of study, these plans should be written and sent to the local supervisor and general supervisor of the joint supervision program.

f. Requesting written draft of the work and providing critical feedback within reasonable time.

g. Informing the student of the inadequacies of her progress or failure to reach an acceptable working standard.

h. Advising student on techniques and methods and providing familiarly with developments on the subject of research.
· Making regular visits to King Abdulaziz University twice a year for up to five days per visit to Jeddah to follow the student’s work and research progress.

· Reporting biannually on the student’s progress to the department of the British (External) University and to the general supervisor of the Joint Supervision program. The supervisor is also required to write a report in case the student vests the British (External) university and after his visit to Jeddah.

· Consulting the student and her local supervisor, and the Joint supervision program on all matters pertaining to the progress of the program of study through the effective electronic channels.

C. The different stages the student undergoes during her study:
To be eligible for enrollment in the program, the student must meet the following regulatory conditions:

· The joint supervision program candidates have to commit her not to joining more than one higher education program at the same time.
· The candidate should be “Saudi”

· The candidate should be a demonstrator/lecturer at the university, priority of enrollment in the program is given to lecturers.

· The candidate should have spent two main terms at the university after her appointment.

· The candidate has to offer complete commitment and devotion of time to study and research as the joint supervision committee stipulates.

· The candidate must provide two letters of recommendation from her previous instructors, of an “assistant professor” degree or above. Recommenders should address her potential for necessary advance academic performance, commitment and professionalism’s.

· The candidate must submit a current Curriculum Vitae and a written work sample.

· The candidate must have the required level of the English Language proficiency to ensure success in the postgraduate program in the British (External) University.
· The candidate should adhere to any other requirements established by the permanent joint supervision committee, as well as the vice dean of the higher studies and researches at the university.

During Study Period:

1. Rules and regulation for the joint Supervision program.

2. Obligations of the Joint Supervision student.

3. Obligations of the Joint supervision Program.

Rules and Regulation:
Registration:

Enrollment in the program is mad possible by a decision “Qarar” from the university council base on the recommendations from the permanent Joint Supervision committee, the department and facility council. The decision involves: defining the academic degree that the student has registered for the general and the major specialization, the period of the study and the name of the British (external) university.

The full-time exemption from teaching for the joint supervision program students:
The joint supervision program student is entitled to a full-time exemption from teaching for three terms decided by the joint supervision program, provided that she be committed to be available at her studding place, that is to say King Abdulaziz University or the external university during the period of her study up to her final stage of preparation for her final examination of her thesis.
Because the purpose of the full-time exemption is to permit the student to peruse for her research project, the department is strongly advised not to give the student any administrative or teaching responsibilities during this period. The joint supervision program grants full0time exemption conditional of the student providing documentary evidence acceptable to department and the general supervisor of the joint program that she is achieving progress in her research. The student is entitled to request for the full-time exemption at any phase of her study she and her supervisor decide is important to device full-time research for.
Terms of exemption:

The teaching load and part-time exemption:

The Joint supervision program is generally required to assume her teaching load fully; Part-time exemption from teaching for the joint supervision program students begins only after the British (external) supervisor’s first visit to King Abdulaziz University, or the student’s own visit to the British (External) University, in case the external supervisor cannot travel to the Kingdom of Saudi Arabia.

The student is assigned no more than three credit hours a week or one lab session, or TV invigilation only. The student is also given the priority to:

· Teach sections with small numbers of students.

· To be assigned lab or TV invigilation on subjects to leave her with less preparations of lessons and exams.

· Not to be given any other exam invigilation than her own invigilation on the subject she teaches.

The vice dean of the Higher Education and scientific research faculty informs Joint Supervision program committee of the student’s teaching load by the beginning of each academic year.

Upon recommendation from the external supervisor, the joint Supervision student is fully exempted from the load during her partial sabbatical in the following cases;
1. Attending training sessions in computer, internet, research and scientific methods and English provided by the joint supervision program for its student.

2. Taking specific courses relevant to her field of study in the Kingdom of Saudi Arabia or in British (External) universities.

3. Visiting the British (External) university to attend seminars, conferences, and lectures in her field of specialty, to meet with her external supervisor to pursue her research, or to collect research material from the library.

A written report of accomplishments should be submitted by the student to the joint supervision program afterwards.

The joint supervision program is not granted partial exemption in the following cases:

1. If the student exceed the regular period of study after exhausting all extensions

2. If the external and local supervisors’ reports about the student’s progress are not satisfactory, or reveal her lack of seriousness in research activity.

Full-time exemption:
The joint supervision program is granted full exemption from teaching during her studying period for the PhD degree for three terms. This is confirmed by the joint supervision committee, as requested by the student after a recommendation form both local and external supervisors.

Besides, the student has to present a letter of application to the general supervisor of joint supervision program, provided this does not exceed three continuous or non-continuous terms, I addition to a fourth term which is added during the writing-up of the thesis.

The student has to submit a report of accomplishment for the period of her exemption to the joint supervision committee.

Regulations of full-time exemption for the joint supervision students.

1. A letter of application is submitted by the student to the supervisor general of the higher studies for the joint supervision program students. The letter has to be supported by a recommendation from hr local supervisor.

2. The supervisor general of the higher studies for the joint supervision program students, then, transmits the letter of application to the vice dean of scientific research and higher education.
3. The vice dean of scientific research and higher education transmits the letter of application to academic department council.

4. Upon its approval, the academic department council informs the vice dean of scientific research and higher education.

5. The vice dean of scientific research and higher education passes the decagon of the academic department council to the supervisor general of the higher studies for the joint supervision program students.

6. The supervisor general of the higher studies for the joint supervision students informs the vice dean of higher education and scientific research of the decision. In turn, the two informs the faculty copied of the letter of approval is sent to the dean of the female section and to the student.

Obligations of The joint supervision program student:
· The joint supervision program should not join more than one higher studies program at a time.

· Becoming aware the rules, regulations, polices and procedure governing the academic and research affairs in the British university, provided that these regulations do not contradict the joint supervision program regulation.

· Maintaining progress in her research in accordance with mutually agreed upon study plan between the student and supervisors.

· Scheduling appropriate meeting with supervisors at every working stage so as to complete the research project with the minimum period.

· Compliance with all the recommendations and instructions presented by the supervisors through their academic reports.

· Presenting a yearly seminar at the end of every academic year reflecting the progress achieved in her research.

· Handling in a report on her study progress to the supervisor general by the end of every academic term.

· Attending the different training sessions recommended by the joint supervision program or the supervisors of the study.

· Perusing her study at the university during her full exemption period.

· Approaching either supervisor or the local head of department when she fees that she is not given adequate local or external supervisor.

· Approaching either supervisor or the local

Obligations of the joint supervision program

· The University pays the external university fees according to the contractual agreement between the two universities.
· The University will continue paying the salary and all other allawnces due to the student during her study with the program unless she transgresses any of the regulations.

· The university pays for the tickets as well as the fees of the supervisors.

· The student has the right to travel to the external university between five and seven days once in the academic year.

· The university is responsible for funding the requirements of the student’s research project at king Abdulaziz University, and providing the necessary equipment, materials that re not available in the program labs as recommended by the supervisors after completing the technical procedures about them.
· The student receives a book and reference allowance once a year equaling a one month salary of the basic salary rate in the pay scale for her position. This allawance will be paid only during the main period of study. The student is also granted an allowance for printing, copying and binding the thesis only once, equaling SR 4000 according to her basic salay rate in the pay scale.

· If the preparation for the thesis requires carrying out studies and field researches inside or outside the Kingdom for three months during one academic year there should be an agreement on that after having the recommendation of the main supervisor and the recommendation of the permanent joint supervision committee.

After the Viva Voice:
· Upon successful completion of the program of study the candidate will be awarded the degree of PhD or equivalent form the British (External) university. The student must return all equipment and material she used through her research period to the program’s administrative bureau. The joint program office reserves the right to take suitable measures against the student if she fails to de so.

· The student is due to work at the university after obtaining the degree for a period equaling the period she spent in the program. One part of the academic year is considered to be one full year. Otherwise, she has to pay all what the university paid for her.
Important Information about the program’s codes of practice:

The place of the study
The student must be available at the university during the period of her full exemption which she can prepare for her viva voice examination.

The regular period:

The studding period to obtain a PhD degree lasts for there years studding forms the date of the student’s regulation at the external university.

Transferring to another university:
Changing the précis major can not take place without the approval of the Joint supervision committee base on the recommendations of the faculty council and the academic department council.

Transferring from one external university to another university is not permissible without the approval of the university council based on the recommendation of the permanent joint supervision committee and the academic department council and the faculty council.

Postponing (deferring):

The joint supervision student who is granted admission to a British (external) university is permitted to defer the offer for the PhD program. To qualify for deferral the student must gain the consent of both the external university and the joint supervision program committee. The student can only defer for a period of 12 months, a period that does not exceed two main academic terms where she can resume her initial teaching profession at the university. Deferment period is not taking as part of the maximum period of study.

Extensions:

The joint supervision program encourages its students to finish their PhD program within three years. However, students requiring an extension for their program time-limit can petition for extension for up to three times to the general supervisor of the joint supervision program. This petition requires a recommendation from the two supervisors via academic department council.

The first extension:
The student is granted a first extension, for a period of twelve months, after the approval of the joint supervision committee, based on the recommendations of two supervisors and the recommendations of the academic department and faculty council.

The second extension:

A further (second0 extension for a period of one year must be obtained through the university council by another petition to the general supervisor of the joint supervision program. Once again, departmental and joint supervision committee approval is required, and will only be given in cases where there is evidence that the student is achieving good progress toward the completion of hr degree requirements.

The Third extension:

It is possible for the university council or an equivalent side with the same prerogative to give a third exceptional year as a maximum based on the recommendations of the academic department council, faculty council and the joint supervision committee. The third, and last, extension must be justified and accepted by the university council.
Discontinuing:

The joint supervision candidate is considered to have discountnued her PhD program if that was proven through the reports presented by the supervisors to the joint supervision program committee.[image: image1.png]

[image: image2.png]

