
Welcome to KFUPM

Rules and Regulations of Graduate Studies

Salam A. Zummo

Dean of Graduate Studies

Feb. 8, 2012

Overview at KFUPM

- Founded in 1963
- Composed of 7 colleges and 18 departments
- State-of-the-art IT center, Library, infrastructure
- Recognized as the leading science and engineering school in the whole region
- Research is supported by:
 - ❑ Deanship of Scientific Research
 - ❑ Research Institute
 - ❑ Five Centers of Research Excellence
 - ❑ KACST funds for faculty and graduate students
 - ❑ National Science and Technology Plan (NSTP)

History of Graduate Studies

- Founded in 1973
- Formerly called College of Graduate Studies (CGS)
- Presently called Deanship of Graduate Studies (DGS)
- First Graduate College in the Gulf Region
- KFUPM – the first university in Saudi Arabia to introduce PhD Programs in Engineering
- KFUPM has 12 PhD and 35 MS programs

New Admits for Semester 112

■ FT PhD ■ PT PhD ■ FT Master ■ PT Master

New Admits Distribution – 112

Active Students Distribution – 112

Active Master Students – 112

Active PhD Students – 112

Full-time Master and PhD students

New Strategic Plan 2012 – 2020

■ **Vision:**

To be globally known for quality graduate programs that attract and develop prominent students and lead to quality research.

■ **Mission:**

To guide, support and develop graduate programs towards the highest level of excellence that serve national needs and beyond in:

- ❑ Creating and disseminating knowledge.
- ❑ Producing quality research.
- ❑ Recruiting and retaining prominent graduate students.

New Strategic Plan 2012 – 2020

Goals:

- Ensure globally competitive graduate programs.
- Ensure significant contribution to knowledge and innovation.
- Attract and retain quality of graduate students locally and internationally.
- Develop graduates personally, academically and professionally.
- Provide high quality services and efficient management that respond to faculty and student's needs.

Familiarizing with Terms & Procedures

- Academic Petition/Request
- Changing Degree Objective
- Provisional and Regular Status
- Pre-Graduate Program
- Readmission
- Degree Plan
- CGPA and Warning Policy
- Thesis/Dissertation Proposal & Committee Formation
- Public Oral Defense of Thesis/Dissertation

Academic Petition/Request

- Specific Form available on the website of Graduate Studies
(from homepage, Current Students → Forms → Miscellaneous → Academic Petition)
- It can be used for:
 - Changing Provisional status to Regular.
 - Changing status from Pre-Graduate to Graduate.
 - Accepting/waiving GRE/TOEFL/Deficiency Courses etc.
 - Transferring Credits from an unfinished degree at another institution.
 - Registering more/less than allowed credit hours.
 - Others. For more information please check FAQs (from homepage, Current Students → FAQ)

Flow of Academic Petition

Provisional & Regular Status

- A student admitted with academic conditions is referred to as a **PROVISIONAL STUDENT**
- Such academic conditions could be **GRE, GMAT, TOEFL, deficiency courses**, etc.
- Students should fulfil these deficiencies within the first semester of admission.
- If not changed into Regular within first semester, students will be held from registration confirmation in the next semester.

Removal of Provisional Status

- Use the academic petition form once fulfilled the academic conditions for which they were on provisional status.
- If such a petition is approved, the student will become a **regular student**.

The Hold List

- The list is prepared mid of every semester.
- It contains names of students who are still on Provisional Status.
- Such students should arrange to remove their names from the list by changing status to Regular.
- Students failing to do so will be put on registration hold and **will not be allowed** to confirm registration for the coming semester.
- RA/LB/FT students on HOLD will have their contracts/stipend put on HOLD → Affect scholarship severely

Pre-Graduate Program

- It is a special program for students with weak achievements in their BS degrees.
- However, they showed good work experience and high motivation to continue their MS degrees.
- They may be granted admission as Pre-Graduate for one year.
- They must pass 3 graduate courses, two of which are core courses with a grade of B and above in each.
- Very strictly monitored and revised at the end of each semester.

Degree Plan

- Specific Form available on DGS website in PDF format.
- It is a roadmap for earning a degree.
- Shows what a student has achieved and what is still needed for completing the degree requirements.
- Prevents a student from taking unnecessary courses that may not be counted towards his degree, which could waste his time and delay his graduation processing.
- Students should submit their Degree Plans in the **second semester** of admission at maximum.

Change of Degree Objective

- Specific Form on the website of DGS.
- Can be done **only once** during the study at KFUPM.
- Same applies for changing major – only once...

Some Important Policies

- All PhD students are required to
 - ❑ Pass the PhD Comprehensive Exam within 04 semesters of their enrolment at max.
 - ❑ Submit their dissertation proposals by within 06 semesters of their enrolment at max.
 - ❑ Can be taken twice at max IF recommended by Graduate Committee in Dept.
 - ❑ This means that PhD students should attempt the comprehensive exam in 3rd semester.
- Failing to progress according to set deadlines may lead to issuance of Warnings or even dismissals from the PhD program.

Some Important Policies

- The minimum number of credit hours to be completed by a Full-time Graduate Student (including RA's and Lect-B's) every semester is **09 credit hours**.
- This is a very strict policy to insure full-time status and smooth progress in the degree program.
- Every student should submit his Degree Plan latest by the second term (4th Week) of his enrolment.
- Every student should declare his thesis/dissertation advisor and topic latest by the second term of his enrolment.

Some Important Policies

- The minimum time period between the **thesis/dissertation proposal submission** and the planned public oral defence is **03 months**.
- The student should count for at least one month for the processing in the Department, College and Deanship of Graduate Studies.
- MS and PhD students who defended their theses/dissertations in a term are given IC grades, which should be changed into NP once the final bound theses/dissertations is submitted.

Some Important Policies

- PhD students should pass the comprehensive examination as part of the Seminar course XXX-699.
- This course is a pre-requisite to registering the PhD Dissertation XXX-710. The course is graded as pass or fail.

GPA & Warning Policy

- Graduate students **must maintain** a minimum GPA of 3.00.
- Students with GPA less than 3.00 are discussed every semester and are issued Warning or Severe Warning letters.
- Failure to raise the GPA above 3.00 will result in **dismissal** from the program.
- Full-Time students such as RAs and LBs may be given a single chance and then dismissal will be issued.
- In extreme cases of low performance (e.g., securing F or DN or D grades), Full-Time students may be dismissed from the first semester

Starting your Thesis Research

- Start deciding on your thesis supervisor and initial topic as early as possible (**DO NOT** wait for your coursework completion).
- You might want to select some of your course projects as introduction to your thesis work.
- This way, you will be ready to submit the proposal by the time you end the course work.

Thesis/Dissertation Proposal & Committee Appointment

- Thesis/Dissertation is required from all M.Sc. and PhD students.
- Not required from students of non-thesis degrees.
- Proposal and Committee should be approved by Department and College Councils and by Deanship of Graduate Studies.
- All the required forms available on DGS website.
- Please refer to the chapter on Thesis in the Graduate Bulletin

Public Oral Defense of Thesis/Dissertation

- A public oral defense is required from all M.Sc. and PhD students as a part of their degrees.
- The oral defense form has to be submitted 2 weeks before the intended date of defense.
- The minimum gap between the proposal approval date and oral defense request is 2 months.
- Oral defense is **not allowed** during the registration periods, final examinations and summer semesters.

Readmission

- Needed for the following students:
 - Have been **inactive** even for one semester.
 - Have dropped **ALL** courses in a semester.
 - Have not confirmed their registration according to Registrar deadlines.
- Full-time graduate students, RAs, Lecturers-B are **NOT** allowed to drop a semester or withdraw from ALL courses.
- A student can get re-admission for 3 times at max.
- The form **should be submitted** at least 4 weeks before the start of the intended semester to the department.
- For students inactive for more than 6 semesters, their cases have to be approved by Dept., College and Graduate Councils!!!

Important Note

Please read the Graduate Bulletin carefully
and check the FAQ's document.

Both are available on our website
www.kfupm.edu.sa/gs

Important Deadlines

Academic Issue	Deadline
Readmission Application	4 weeks before new semester starts
Change of Major	2 months before new semester starts
Degree Plan Submission	2 nd Semester (4 th Week) from initial admission
Thesis Proposal Submission	3 months before intended defense date
Oral defense Request Form	2 weeks before intended defense date
Last day of defense	Last day of classes
Last day for clearing pending issues to avoid HOLD	One week before new semester starts

Typical Degree Progress - FT MSc Students

Admission
<u>1st Semester</u> - Register 3 courses
<u>2nd Semester</u> - Register 3 courses - Submit degree plan - Select thesis advisor and preliminary thesis topic
<u>3rd Semester</u> - Register 2-3 courses - Select thesis committee - Submit thesis proposal
<u>4th Semester</u> - Thesis defense and degree completion

Typical Degree Progress - PT MSc Students

Admission
<u>1st Semester</u> - Register 2 courses
<u>2nd Semester</u> - Register 2 courses - Submit degree plan
<u>3rd Semester</u> - Register 2 courses - Select thesis advisor and preliminary thesis topic
<u>4th Semester</u> - Register 2 courses - Select thesis committee - Submit thesis proposal
<u>5th Semester</u> - Work on thesis
<u>6th Semester</u> - Thesis defense and degree completion

Typical Degree Progress - FT PhD Students

Admission
<u>1st Semester</u> - Register 3 courses
<u>2nd Semester</u> - Register 3 courses - Submit degree plan
<u>3rd Semester</u> - Register 3 courses - Select dissertation topic and supervisor - Attempt/pass Comprehensive Exam
<u>4th Semester</u> - Register 1-2 courses - Pass Comprehensive Exam
<u>5th Semester</u> - Select dissertation committee - Submit & defend dissertation proposal
<u>6th and 7th Semesters</u> - Work on dissertation research - Thesis defense and degree completion

For a civil engineer, there's no such thing
as a "little mistake."

07-Feb-12
12:36:55 PM

Common Mistakes

- Being not in touch with the Department and DGS.
- Forgetting to do the registration confirmation at the beginning of every semester (*detailed explanation can be acquired from the Registrar Office*)
- Dropping ALL courses and NOT applying for re-admission for next semester.
- Students on provisional status do not read the conditions mentioned in their admission letters carefully.
- Not checking the university student email (g???????@kfupm.edu.sa) regularly.

THANK YOU