[image: image1.jpg]Queen Margaret University

EDINBURGH

GUIDELINES FOR EXAMINERS OF THESES SUBMITTED AS PART OF THE DEGREE OF PROFESSIONAL DOCTORATE
Introduction

This document is intended to be a source of advice and guidance for external and internal examiners of theses submitted as part of a Professional Doctorate degree. QMU currently offers two Professional Doctorates:

· Professional Doctorate in Health Psychology

· Professional Doctorate in Health and Social Sciences

A Professional Doctorate is defined as an award equivalent in level to a PhD but including a number of taught elements. Its distinguishing feature is that it is focused on professional development, rather than research specifically. Therefore the emphasis of learning, teaching and assessment is on application to practice.

It is important to note that the thesis you are being asked to examine forms only part of each degree. Students will be assessed on a number of other competences and knowledge areas as part of the other modules making up the award.
This document should be read in conjunction with the Professional Doctorate Framework (available at http://www.qmu.ac.uk/quality/gr). In the event of any inconsistencies, the regulations rather than the guidelines will apply.

1.
The Examiners
1.1
General
To be awarded the Professional Doctorate the student has to pass all modules. One of the modules – the most substantial – requires the candidate to conduct a research project and write it up in the form of a thesis. It is this thesis only which you are being asked to examine. Other modules will be marked and moderated separately by another examiner.
There are normally two examiners for every thesis, one external and one internal. Additional examiners may be appointed in certain circumstances. The thesis is examined on the basis of both the written work and an oral examination (viva). Vivas are held at Queen Margaret University, Edinburgh, unless the student has been granted special permission for it to be held elsewhere. Alternative forms of assessment may exceptionally be agreed where a student has a specific disability or extenuating circumstance.
By agreeing to act as an examiner, you are agreeing to read the thesis, provide detailed feedback, attend the viva, write a joint report, and (depending on the outcome of the examination) to check amendments, read a resubmitted thesis or even hold a second viva.

External examiners will be paid an honorarium and travel and accommodation expenses will be covered.
1.2
Appointment Procedure

Schools are responsible for approaching examiners and confirming their willingness to take on the role. Examination teams have to be approved by University committees. All examiners will therefore be asked to complete a short CV form, detailing their qualifications and relevant research experience.

Once the team has been agreed and the thesis submitted, the Governance and Quality Enhancement Division will contact the examiners to confirm arrangements for the viva.

1.3
The External Examiner
The external examiner should be a specialist in the subject area of the thesis.

Examiners should be entirely independent, and, where there is any interest which might prejudice this, it should be declared at the nomination stage. For example, examiners are required to declare an interest if they are :

· planning to employ the student

· planning to co-publish with the student

· a past student of the supervisor

· a ‘regular’ examiner for a particular supervisor or department
· in a department which has ongoing links with the student’s department
· involved, or have been involved, with the student in a close personal relationship of any kind.
External examiners should not have been a member of staff or student at QMU within the last three years.

If an external examiner is concerned about any possible links that may create a conflict of interest, they should declare this with their nomination. If a possible link emerges after the examination team has been approved (for example the student applies for a post in the examiner’s department) the examiner should contact the Secretary of the Research Strategy Committee for advice.
1.4
The Internal Examiner

The internal examiner need not be a subject specialist, but should have sufficient knowledge and understanding of the topic to enable him or her to judge the quality of the thesis and to play a full part in the examination. The internal examiner will normally act as Chair, and is responsible for completing all paperwork after the examination. Where the internal examiner has not examined at this level before, the Research Strategy Committee will appoint an independent Chair.

While internal examiners will normally be members of staff of QMU, on occasion they may be previous members of staff who have recently left. No member of the student’s current or previous supervisory team, including formal advisers or research collaborators, may act as an internal examiner.
1.5
Independent Chair of the Oral Examination

Where the internal examiner is inexperienced, the Research Strategy Committee will appoint one of its members to act as independent Chair. The independent Chair is not required to read the thesis and will not ask any questions. The Chair is responsible for opening and closing the examination, completing all necessary paperwork, and ensuring due process is followed.
2.
Assessment criteria
2.1
Professional Doctorate in Health Psychology
To pass the research thesis module students must demonstrate:
· competence in systematically reviewing a substantial body of knowledge in Health Psychology by selecting and using appropriate data bases and summarising findings;
· competence in autonomously conducting a piece of empirical research, skill in conceptualisation, design, implementation and analyses of the findings;
· a constant integrated approach to critical analysis, evaluation and synthesis of new and complex ideas, information and issues;
· a significant range of specialised skills appropriate to the discipline of health psychology;
· ability to be creative, innovative and lead in the field of research; and
· ability to communicate and contribute to the knowledge of colleagues through publication and presentations

The assessment for the module includes a 6000 word literature review and preparation of a paper for publication in a health journal. These components of assessment will be marked separately. You are only asked to assess the thesis. This should be a single, coherent dissertation describing a research project linked to the candidate’s profession. The word limit is 32,000 words.
For information, the full programme consists of:

	Core Module Title
	Credits

	Carried forward from MSc Health Psychology
	120

	Research Competence
	180

	Consultancy Competence
	90

	Teaching and Training Competence
	90

	Generic Professional Competence
	90

	Optional Competences Module by Independent Study
	2 x 45

	Total
	660 credits

2.2
Professional Doctorate in Health and Social Sciences
To pass the research thesis module students must be able to:

· produce a detailed and critical literature review;
· autonomously construct and conduct a professional based research study;

· effectively utilise a consistently integrated and comprehensive approach to critical analysis, evaluation and synthesis of new and complex ideas, knowledge and professional information and issues;

· provide evidence of personal knowledge and understanding that generates professional research work that will have the potential to make a significant contribution to the development of the subject or discipline; and
· disseminate knowledge from their research work through a conference based presentation format and appropriate abstract.

The assessment for the module consists solely of a 45,000 word thesis describing a research project linked to the candidate’s profession.
For information, the full programme consists of:

	Core Modules:
	Credits

	Doctorate Research in Health and Social Science
	60

	Thesis
	180

	Elective Modules:
	Credits

	Advancing Professional Practice
	30/60

	Consultancy Competence
	90

	Communication and Group Dynamics
	60

	Consultancy within Health and Social Science
	60

	Facilitation of Learning within Organisations
	60

	Managing and Facilitating Change
	60

	The Psychology of Leadership, Coaching and Decision making
	90

	Total
	540 credits

2.3
The Professional Doctorate thesis compared to the PhD thesis
Because the thesis only forms part of the assessment for a Professional Doctorate, it is not as substantial a piece of work as a PhD thesis. In terms of notional student effort, it represents about one third of the total effort required for a PhD. Therefore the scale of the research undertaken is likely to be less ambitious. Research will be practice-led, not theory-led, and is likely to be based in the candidate’s workplace. The thesis will be much more focused on the project itself, rather than the wider context. Candidates are likely to devote less space to demonstrating their depth of knowledge of the field, as this will have been assessed elsewhere in the programme.

Although the thesis will be shorter than a traditional PhD, the quality of writing, argument and reflection should be the same. Examiners may find it helpful to compare the academic level with that of a journal paper.

Examiners are recommended to study the assessment criteria above and use these as a guide when reading the thesis. Examiners will come to their own conclusions as to how they would expect candidates to meet the criteria, but as a quick checklist we would suggest you look for evidence of the following:

· The research questions have been clearly identified and placed in context.

· Relevant literature has been reviewed critically and analytically and related appropriately to the project.

· Methods chosen have been justified and awareness shown of alternatives. Study design is appropriate to answer the research questions.
· Possible limitations have been discussed.

· Research appears to have been properly implemented, with due regard to ethical considerations and professional practice.

· Data is analysed in appropriate depth and any conclusions drawn are justified by the evidence.

· The study is innovative enough to have the potential to contribute to practice.

In all cases, the thesis must have a coherent structure understandable by a scholar in the same general field with regard to aims, background, methods and conclusions; must be satisfactory in its literary presentation; and must conform to the regulations in respect of format and binding. Note, students are allowed to go no more than 10% over the word limit. If you are worried that a thesis is too long, or have any other queries about the presentation of the thesis, contact the Secretary of the Research Strategy Committee for advice.

The examiners should make their judgement primarily on the basis of the thesis. A strong performance at viva may improve the outcome where doubts or concerns about the thesis are allayed. Normally, a weak performance will not detract from the outcome unless there are sufficient grounds to doubt whether the thesis is the student’s own work.
Overall, examiners are asked to remember that the aim of a Professional Doctorate is not to produce a professional researcher, but a research competent professional. By awarding a pass, you are indicating the candidate is able to conduct research in so far as it relates to his or her wider professional role, probably as part of a team.

Finally, bear in mind that no percentage marks are awarded, only pass (potentially subject to amendments) or fail. The thesis does not require to be of excellent standard; merely satisfactory.
3.
Research Misconduct
The research and the written submission must be the candidate’s own work. An examiner who, in reading a thesis, discovers evidence of plagiarism, fabrication of results or other research misconduct should report the matter immediately to the Secretary of the Research Strategy Committee.
4.
Overview of the Examination Process
4.1
Despatch of the Thesis

The Governance and Quality Enhancement Division (GQE) is responsible for liaising with the student and examiners to set the date for the viva. GQE will send out the thesis. Normally, six weeks are allowed for the examiners to read the thesis prior to the viva.
GQE will also liaise with the external examiner regarding travel arrangements and overnight accommodation (if required), will book a suitable room for the viva and make all catering arrangements.
4.2
Preliminary reports
Each examiner should separately complete a preliminary report and submit it to GQE no less than two days before the viva. The examiners will not see each other’s reports until all have been submitted. The preliminary report should include a provisional recommendation and indicate areas for further exploration at viva. Comparison of the reports will allow the examiners to agree a list of questions for the viva.
Examiners should remember that students may request sight of these reports following the viva.
In the event that the examiners feel the thesis is too poor academically to be worthy of examination, the oral examination will still be held, to allow the student the chance to discuss the thesis with the examiners. Contact the Secretary to the Research Strategy Committee for advice.
4.3
Communication with the Candidate
The candidate and the examiners may not communicate with each other about the thesis before the examination.
4.4
The purpose of the viva
The oral examination is used to assess both the written submission and the candidate. It may serve a number of different functions, as follows:-

(a)
it provides the candidate with the opportunity to defend the thesis through high-level debate with experts in the subject
(b)
it gives the examiners an opportunity to explore any doubts they may have about the material presented in the thesis

(c)
it can be used to determine that the candidate is indeed the author of the written materials submitted
(d)
where the research forms part of a collaboration, it can be used to determine the candidate’s individual contribution to the project
(e)
it enables the examiners to explore further the candidate’s understanding of the theoretical framework, issues, methods and statistical analysis involved.

You may ask questions both about the material presented in the thesis and about the student’s understanding of the wider topic area. However, bear in mind that the student will be assessed on broader professional knowledge in other modules.
4.5
Agenda
The normal agenda for the day will be as follows:
· Examiners meet and agree their line of questioning (approximately 45 minutes)

· The candidate and observer are invited in. The oral examination is likely to take less time than that for a normal PhD so should normally last for between one and one and a half hours. If for some reason a longer examination is felt necessary, the candidate should be offered a rest pause at the end of two hours.
· The candidate and observer will then be asked to leave while the examiners come to their decision.

· The examiners’ recommendation should then be communicated to the candidate.

· Ideally, the examiners should agree and complete their joint report on the day, although this may be typed up by the internal examiner or independent Chair within 3 working days of the viva.

5
Conduct of the viva
5.1
Role of the Chair
The Chair is responsible for welcoming the candidate, explaining the format of the examination, and drawing the questions to a close. The Chair has a general responsibility for ensuring correct procedures are followed. This might include, for example, stepping in to curtail an inappropriate line of questioning, or inviting the observer to provide clarification (see below).

The Chair sets the tone of the examination, which should be conducted in a courteous spirit of academic debate. It is recommended that examiners start off with general comments to put the candidate at ease, and focus on the strengths of the thesis. More detailed questioning of specific points may then follow.
5.2
Role of the Observer
A member of the supervisory team may attend the oral, with the agreement of the candidate, as an observer. The observer may speak only with the examiners’ agreement. This could be to comment on any practical or administrative difficulties in the pursuit of the research raised by the candidate. In exceptional cases the examiners may, if they wish, ask the supervisor to leave the room before the candidate to allow the candidate the opportunity to comment on his or her supervision.
The observer’s main role is to be present throughout the discussion, to take notes and in particular to record any amendments required to ensure both supervisor and student have a shared understanding of the changes required.

5.3
Concluding the Examination

At the end of the examination the candidate and the supervisor should be asked to leave while the examiners confer. The candidate should be invited back to hear the decision. In giving the decision, the examiners should make it clear that the result is only a recommendation that has to be confirmed by the Research Strategy Committee, and that the candidate will receive formal written notification, including a full list of required amendments (see below).

6.
Possible decisions
6.1 Possible outcomes

The possible decisions are:

a. the candidate be awarded a pass
b. the candidate be awarded a pass subject to minor amendments, to be completed within two months

c. the candidate be awarded a pass subject to major amendments, to be completed within six months

d. the candidate be permitted to resubmit a substantially amended version of the thesis for re-examination, within twelve months. A second oral examination is normally obligatory.

6.2 Deciding the outcome

Experienced examiners will have seen excellent, good and fair theses. It is worth remembering that undergraduate pass marks range from 40 upwards. It is important that examiners ensure that any thesis meets the SCQF criteria before an award can be recommended. However, it is equally important to recognise that quality judgements have to be made. The key question is:

Does the thesis and performance at viva demonstrate that the student is ready to act as a research competent professional within the workplace?
-
If YES, the award of pass should be made, subject to amendments as necessary. Examiners should not be overly harsh regarding perceived deficiencies of the work providing this key criteria has been met.

-
If NO, what would the candidate have to do to demonstrate that readiness?
In an attempt to provide some guidance on the possible outcomes of the viva the following examples are provided:

· Minor Amendments – typographical and grammatical corrections; insert several new paragraphs in specified chapters; rework aspects of the conclusion; redraft the abstract.

· Major Amendments – all of the above plus rework up to half of the chapters of the thesis.

· Resubmission – all of the aspects of the minor amendments plus rework the majority of the chapters of the thesis; reanalyse data.

6.3 Possible outcomes at second viva
The possible outcomes are:

a. the candidate be awarded a pass
b. the candidate be awarded a fail
6.4
Disagreements between examiners

Examiners are strongly encouraged to come to a unanimous decision whenever possible. Disagreement between examiners in the course of the examination may be described in the report, even in cases where a firm joint recommendation is eventually made.
Where the examiners are not able to come to a joint recommendation, separate final reports should be completed and signed. In this circumstance the Research Strategy Committee may:

a. accept a majority recommendation (provided that the majority includes at least one external examiner)

b. accept the recommendation of the external examiner

c. require the appointment of new examiners to conduct an independent examination, including an oral examination.

7.
Examiners’ report
7.1
The Joint Report
A joint report signed by all the examiners must be completed after the viva and returned to the Governance and Quality Enhancement Division. The examiners should write the joint report together or, after detailed discussion and by agreement, one examiner should write the report and send it on the other(s) for amendment and/or signature. However, if the report is not completed on the day it must be submitted to the Governance and Quality Enhancement Division within three working days of the viva.

The report should be word processed on the form provided. The report must include:

· An assessment of the strengths and weaknesses of the thesis

· An assessment of the candidate’s performance at viva

· A recommended decision (see section 6)

· If the decision is for amendments, confirmation of which examiner(s) will check the amendments. Minor amendments are normally checked by the internal examiner only, major amendments by both internal and external examiners.
· If the decision is for a resubmission, confirmation that second viva will be required (only exceptionally would a second viva be waived).
ALL sections of the report must be completed.
7.2
Specification of amendments / revisions
The joint report must include sufficient information for the candidate to revise the thesis appropriately.
It is essential that the amendments listed are complete and clear. Guidance must be appropriately specific, preferably identifying where the amendments should be inserted and how many paragraphs or pages these are liable to represent. The student is required to make only the amendments specified in the final report and examiners may not introduce new issues later, so it is worth taking time to make sure the list of amendments covers everything important.
7.3
Release of the Report to the Candidate
Following confirmation by the Research Strategy Committee, GQE will write to the candidate with the formal notification of the result, enclosing a copy of the joint report.
8.
Payment and Travel Expenses
8.1
Fees
External examiners will have to complete the ‘Notification of new appointment form’ and return it to the Governance and Quality Enhancement Division, who will action payment following the viva.
8.2
Travel and Subsistence
External examiners may claim for travel and subsistence on the ‘Expenses form – external claimants’. The completed form should be submitted to the Governance and Quality Enhancement Division. The form is available from: http://www.qmu.ac.uk/quality/fm/externalExaminer.htm
Appendices:

I - Examiner’s CV

II - Notification of new appointment form

Appendix I – CV form for appointment of examiners
[image: image2.jpg]Queen Margaret University

EDINBURGH

Short-form Curriculum Vitae (Examiner) for use by an external
or internal examiner nominated for a research degree / doctoral student
	1 Name and preferred title:

	

	2 Current position (please include address and contact email):

	

	3 Subject discipline:

	

	4 Professional qualifications:

	

	5 Brief statement of current research interests:

	

	6 Principal recent publications relevant to the thesis topic (not more than five). Please include titles of publications:

	

	7 Supervision and examining experience

Currently supervising:

MPhil_______ PhD _______ Prof Doc _______*

Previously supervised to successful completion:

MPhil_______ PhD _______ Prof Doc _______*
Number of research degree students previously examined

MPhil_______ PhD _______ Prof Doc _______*

	*If any of the above supervision/examinations took place outside the UK, please give details of the institution.

	Signature ___ Date ____________________

Appendix II – Notification of new appointment form

[image: image3.jpg]Queen Margaret University

EDINBURGH

New Employee Details Form

Please note all fields are mandatory in order for payment to be made.

(The information you give is completely confidential and will be recorded and processed in accordance with Data Protection legislation).
Part 1 - To be completed by employee

	Title

	Surname
	Forename(s)

	Home Address

	Home Telephone Number
	Mobile Telephone Number

	Job Title

	School/Department

	Current Academic Status (if applicable)
	Staff Identifier (HESA Number)

	National Insurance Number

	Sex

Male / Female
	Date Of Birth
	Marital Status

	Name and address of bank (Payment to UK accounts only)

	Sort Code (6 digits)

	Account Number (8 digits)

	Do you wish to join the University Pension Scheme?

 Yes No

	For calculation of income tax

Other employment held:

Yes No

If yes - Tax will be held at basic rate.

If no other employment held please enclose your P45 or P46 as appropriate.

	Emergency Contact Details (First Contact)

Full Name:
Relationship to you:
Contact Telephone Number:

	Emergency Contact Details (Second Contact)

Full Name:
Relationship to you:
Contact Telephone Number:

	Country of Legal Nationality – Country of Birth

Please tick the box that best reflects both your Country of Legal Nationality and Country of Birth.

UK - Scotland
UK - England

UK - Wales

UK - Northern
UK - Other

 Non UK - Other

 Ireland
(please specify)

(please specify)

	Ethnic Origin

Please tick the box that best describes your ethnic origin. These categories are recommended by HESA (Higher Education Statistics Agency), which reflects the classification system used in the 2001 Population Census.

White – British

 White - Scottish
 Other White Background

Black or Black British

 Black or Black British
 Other Black Background

- Caribbean

 - African

Asian or Asian British

 Asian or Asian British
 Asian or Asian British

- Indian

 - Pakistani

Chinese

 Other Asian

 Mixed - White and Black

 Background

 Caribbean

Mixed - White and

 Mixed - White and

 Other Mixed Background

Black African

 Asian

Other Ethnic

Background (please specify) __

	Eligibility to work in the UK

Please may you confirm that you are eligible to work in the UK? Yes N
No

	Disability

The Disability Discrimination Act 1995 defines a disabled person as someone who has: “ A physical or mental impairment which has a substantial and adverse long-term effect on their ability to carry out normal day-to-day activities”.

Do you consider yourself to have a disability?
 Yes

 No

If you ticked yes to the question above, please give further details of any assistance you would require to do the job you are applying for: ___

	I attach my P45/will bring my P45 on my start date and forward to Payroll (please delete as appropriate) and certify that the above information is correct.

Signature Date

Part 2 - For office use only

	Start Date

	Post

	Grade

	Point

	Signed contract received?

 Yes No

	HR Authorisation:

Signature Date

PAGE
4

