
1

Student Disciplinary
Handbook

This manual serves as a reference guide for the rules and regulations related to student
attendance and conduct used in the academic environment of Jubail Industrial College in
order to achieve security and stability in conformity with the laws of Saudi Arabia

2014
Version 2

Student Disciplinary Handbook

First Edition

1434-1435

2013-2014

Information in this Handbook is current as of January 2014, and is subject to change
without advance notice.

The Jubail Industrial College council reserves the right to modify or revise and
update the information in this handbook.

© 2014 Jubail Industrial College

All rights reserved. Unauthorized reproduction or use prohibited.

More information can be found in the following website: http://www.jic.edu.sa

http://www.jic.edu.sa/

Decree No. 959 Date: 01/09/1435H

The Managing Director of Jubail Industrial College, in accordance with the

power of authority bestowed on him and based on the approval by the

College Council, meeting #342-1 dated 27 of January 2014, has decided

the following:

1st The approval of the Education and Training Policy Handbook

attached.

2nd The Education and Training Policy Handbook as attached will

supersede any similarly named document(s) currently in practice.

3rd All concerned should be notified of the implementation of the

above from the date of issue of this decree.

JIC, Managing Director

Dr. Adel S. Bahakeem

 د. عــادل بـن سالم بــاحكيم

Dr. Adel S. Bahakeem

Table of Contents

1. Chapter One: General Rules and Regulations ……………………….…….…1

2. Chapter Two: The Disciplinary Committee & its Responsibilities .…..3

3. Chapter Three: Violations Subject To Penalty ………………..………………5

4. Chapter Four: Disciplinary Penalties …………………………..……….…………8

5. Chapter Five: Final Articles ………………………………………………..………..11

Appendices:

Appendix A: least and most severe disciplinary penalties according

 to their respective violations ………………………………………………………….…13

Appendix B: Traffic violations and their respective penalties ….………….16

Article No. Description Page

Chapter1: General Rules and Regulations

Article One Glossary of Terms 1

Article Two What the directives in this Handbook are concerned

with

1

Article Three Who is subject to this Handbook 1

Article Four The authority for implementation this handbook 2

Article Five Exceptions to this handbook 2

Chapter2: The Disciplinary Committee & its Responsibilities
Article Six Forming the Disciplinary Committee 3

Article Seven Responsibilities of Disciplinary Committee 3

Article Eight Disciplinary Committee meetings 3

Article Nine Assumption of authority of the Disciplinary

Committee

3

Article Ten Penalties administered by Disciplinary Committee 4

Article Eleven Replacing a Committee member involved in

disciplinary issue

4

Chapter 3: Violations Subject To Penalty
Article Twelve What actions require disciplinary measures 5

Article Thirteen The penalty for cheating 7

Article Fourteen Investigative procedures for cheating 7

Chapter 4: Disciplinary Penalties
Article Fifteen Penalties which may be administered to a student 8

Article Sixteen Student covering the cost of damage goods 8

Article Seventeen Authority of Managing Director for designating

penalties

9

Article Eighteen The right of the Managing Director to delegate

authority

9

Article Nineteen The right of the Disciplinary Committee to delegate

authority to Student Affairs

9

Article Twenty Considerations taken into account in administering

penalties

9

Article Twenty One Notification of a disciplinary decision to Student

Affairs

9

Article Twenty Two Investigating and hearing a suspected student’s

version of events

9

Article Twenty Three Student grievance 9

Article Twenty Four Repercussions of expulsion from the College 10

Article Twenty Five Repercussions of a student not knowing the rules and

regulations

10

Article Twenty Six What The Guidance and Counseling Unit is delegated

with

10

Article No. Description Page

Chapter5: Final Articles
Article Twenty Seven Authorizing disciplinary decisions and their

implementation

11

Article Twenty Eight Upon whom lies responsibility for controlling student

behavior

11

Article Twenty Nine Storing disciplinary decisions 11

Article Thirty The date of implementation this handbook 11

Article Thirty-One This handbook cancels all previous manuals

concerned with the same subject

11

Article Thirty-Two The right to amend this Handbook 11

Article Thirty-Three The right to interpret and implement this manual 12

Article Thirty-Four Authentication of this handbook and directions for its

implementation

12

Article Thirty-Five The official language of this Handbook 12

1

Chapter One: General Rules and Regulations

Article One:

The terminology used throughout this manual has been used with the meanings written next to

them as follows:

1. The College – Jubail Industrial College

2. Student – Anyone enrolled in a program of study at the College regardless of his

academic level or nationality.

3. Beneficiary - Any student associated with another organization but benefits from the

services and facilities of the College.

4. Disciplinary Committee – The Disciplinary Committee formed by a directive of the

Managing Director of the College and is responsible for taking the appropriate

disciplinary measures administered to any student who violates the rules of the College.

5. Violation – Anything which contravenes the rules, regulations and directives of the

College.

6. Penalty – The punitive decision administered to a student, beneficiary or any other

person hereby mentioned in this handbook.

Article Two:

 The procedures in this handbook are concerned with the following:

1. Regulating students’ and similar persons’ behavior inside the College or in any of its

facilities.

2. Correcting a student who has violated the rules and regulations and dealing with his

behavior in a manner consistent with contemporary educational practices.

3. Adopting the necessary disciplinary action for any student who violates the rules and

regulations implemented at the College.

Article Three:

Any student enrolled in the College or one of its training programs and/or courses, regardless of

its nature or level, or any graduate student or beneficiary of the College’s services and/or

facilities is subject to the directives of the governing rules and regulations of the Royal

Commission of Jubail and Yanbu.

2

Article Four:

The authority responsible for implementing the directives in this handbook is the Student Affairs

Department in cooperation with the relevant authorities of the College.

Article Five:

The disciplinary measures stated in this handbook are not applicable to students or beneficiaries

who engage in prohibited activities outside of the College; nor is the College or its related

organizations affected whatsoever.

3

Chapter Two: The Disciplinary Committee and its Responsibilities

Article Six:

A disciplinary committee is formed by a decision by the Managing Director of the College and

serves for one academic year and is comprised of the following individuals:

1. A representative from the Student Affairs Department will serve as the chairman of the

Committee

2. A member from the Security Unit

3. A member from the Housing Unit

4. A member from the Guidance and Counseling Unit

5. A member of the Industrial Relations Department

6. A member from the teaching staff

7. A member of who has been nominated by the Managing Director of the College

Article Seven:

The Disciplinary Committee investigates offenses which have been submitted to it by the

Managing Director or College deputies, or administrative managers of the College.

Article Eight:

The Disciplinary Committee convenes when the need arises or at the behest of the head of the

Committee. A meeting is not to be considered official unless a third of the members are present.

The rulings of the Committee are decided upon after majority vote. If committee members are

equally sided regarding a decision, the head of the committee is given the power of the vote.

Article Nine:

The Disciplinary Committee carries out the mandates stipulated for it in this handbook and the

Committee has the right to corroborate with a student to affirm that an investigation has taken

place regarding the alleged offense he has been accused of. The Committee also has the right to

listen to his statements regarding the offense as it has the right to invite any concerned parties, if

the need arises, to listen to his statements.

4

Article Ten:

The penalty administered by the Disciplinary Committee to a student who has violated the rules

and regulations of the College must be one of the penalties listed in this handbook under article

fifteen (15).

Article Eleven:

A committee member is replaced in the event that he is one of the parties in an ongoing

investigation.

5

Chapter Three: Violations Subject To Penalty

Article Twelve:

Disciplinary measures are justified for any student or beneficiary who commits an offense which

violates the laws of Islamic Shari’ah and its code of ethics or the rules and regulations of the

College including:

1. Committing any action or making any statement which offends the religion of Islam or

any of its prominent figureheads.

2. Committing any action or making any statement which degrades honor and dignity or

defies modesty, and/or any statement or action which contradicts good character,

behavior and moral standards whilst inside the College.

3. Committing any action or making any statement outside of the College which negatively

affects the College.

4. Engaging in any conduct which is contrary to the ethics of a student such as imitating the

opposite sex, elongating one’s fingernails, cutting one’s hair in an inappropriate manner,

or failing to comply with the authorized uniform whilst in classrooms, workshops, and

laboratories or the appropriate dress code whilst in other areas of the College.

5. Disturbing lectures, workshops, labs, and/or other activities conducted in the College, in

student dormitories, or inside any the various methods of transportation inside the

College or directly or indirectly in any of the College’s facilities.

6. Forging documents or official paperwork issued from the College or outside of the

College. Also, destroying any of the aforementioned documents and/or paperwork or

partially destroying their contents intentionally or using unlawful means to obtain the

aforesaid documents and/or paperwork.

7. Having another student enter into the exam on his behalf or the student himself entering

into an exam on behalf of another student.

8. Cheating or attempting to cheat on an exam. Likewise, plagiarizing on reports,

assignments, graduation projects, or violating exam policies and procedures and/or the

conduct necessary whilst engaging in exams.

9. Destroying or attempting to destroy of any of the College’s buildings, facilities, and/or its

properties. Similarly, altering or destroying the furniture in the dormitories or any of its

constituents as well as desecrating any of the buildings in the College by writing on the

walls or similar forms of vandalism.

6

10. Smoking inside the buildings of College or any of its facilities or any other places

designated as a non smoking area.

11. Failing to maintain the cleanliness of the College and its facilities.

12. Discontinuing living in the dormitories without prior written notification to the Student

Accommodation Unit for a period of more than fourteen days without an accepted excuse

or being present in the dormitories yet failing to attend lectures. Also, housing an

individual inside the dormitory who is not authorized for housing without prior consent

from the Student Accommodation Unit or bringing someone into the premises of the

College without prior written consent.

13. Failing to appear for an investigation or failure to comply with the penalty administered

by the concerned authorities.

14. Committing traffic violations on campus.

15. Carrying out any modifications, alterations, or transferring of any of the contents of the

student dormitories, labs, classrooms, or the college library without prior approval from

the concerned authorities.

16. Misusing of all forms of student transportation like buses or similar vehicles.

17. Verbally or physically assaulting employees of the College, including teaching faculty,

staff, students, or employees from the companies and organizations working or investing

in the College. In addition, insulting the abovementioned parties or stealing/ destroying

their wealth or property.

18. Possessing devices, films, pictures, tapes, newspapers, or magazines which contradict

Islamic morals and ethics while on the College’s campus, any of its facilities or the

student dormitories.

19. Carrying firearms, knives, any combustible substances or possessing or distributing

narcotic drugs or circulating counterfeit money or similar articles whilst on the campus of

the College.

20. Organizing committees, conferences, societies, producing and distributing brochures,

newspapers, magazines or collecting money or signatures without prior authorization

from the concerned College authorities. Likewise, providing the press including

magazines, newspapers or any other form of media or social networks the internet in

general with incorrect information.

21. Stealing or attempting to steal inside of the College whether it is material objects (i.e.

money, equipment, tools, or devices, etc.) or scientific/intellectual material (i.e. research,

graduation projects, assignments, etc.) or attempting to illegally seize the

abovementioned materials.

22. Inciting tribal or sectarian sedition or dissension and/or encouraging it.

7

23. Lying or spreading rumors on the College’s campus.

Article Thirteen

Any student who commits any of the aforementioned violations listed in item 8 of article 12 will

be subject to the following rules:

1. Any student who cheats or is caught attempting to do so for the first time will be

prevented from attaining a course assessment mark and will be considered as having

failed the subject .

2. Any student found to have cheated more than once or attempting to cheat for a second

time will be prevented from attaining a course assessment mark and will be considered as

having failed the course along with being suspended from the College for the following

main semester. In addition, he will be denied his monthly stipend for that semester and

will not be permitted to register for the summer session.

3. Any student who is caught cheating or attempting to cheat for a third time will be

permanently dismissed from the College.

4. All materials used in any incidence of cheating will be retained, regardless of the nature

of the materials used whilst cheating, until the stipulated punishment listed in this manual

has been implemented.

Article Fourteen

The procedural policies for investigating instances of cheating are as follows:

1. Whoever is caught in the act of cheating or attempting to do so during any exam is to be

dismissed from the exam hall or classroom by the test supervisor who then submits an

incident report and the material used by the student to the College Deputy of Education

and Training affairs so that the student’s case is referred to the Disciplinary Committee in

order to decide the appropriate penalty as detailed in articles 13 and 15.

2. Any student who commits any other violation inside of the examination venues is to be

warned by the exam proctor if the violation necessitates simply issuing a warning. If the

violation is repeated or requires more than a warning, the test supervisor is to dismiss the

violating student from the exam venue and submit an incident report detailing what

happened to the College Deputy for Educational and Training Affairs so that the student’

case can be referred to can the Disciplinary Committee in order to decide the suitable

penalty.

8

Chapter Four: Disciplinary Penalties

Article Fifteen:

The penalties which are administered to a violating student and are not to exceed two penalties

per violation are as follows:

1. A verbal or written warning after which the student signs a written assurance to not

repeat the violation.

2. A written warning.

3. A monetary fine.

4. Assigning the student mandatory work (hourly work without pay) for the department or

unit in which the student committed the violation or another department or unit for a

duration which is not to exceed one semester.

5. Temporary prevention from some of the services and benefits given to students such as

student activities, trips, visits, etc. for a duration not to exceed two semesters.

6. Being prohibited from living in student accommodation for a duration not exceeding one

semester.

7. Being permanently prohibited from living in student dormitories.

8. Prohibiting the student from sitting for an exam in one or more courses for the duration of

one semester.

9. Cancelling a student’s exam results for no more than three courses of which the student is

to be considered as having failed.

10. Suspension from academic studies for a period of one semester along with deferment of

the student’s monthly stipend.

11. Suspension from academic studies for a period of two semesters along with deferment the

student’s monthly stipend.

12. Postponement of the student’s graduation for a period of one semester.

13. Permanent dismissal from the College.

Article Sixteen:

Under all circumstances, the College reserves the right to make a student or beneficiary incur the

costs of anything destroyed or damaged by him in addition to the costs incurred for repairs,

installment or any other related work.

9

Article Seventeen:

The Managing Director of the College has the right to administer all of the penalties detailed in

article 15 when the situation of the violating person requires special circumstances,

confidentiality or exceptional cases.

Article Eighteen:

The Managing Director of the College has the right to delegate total or partial authority to

whomever he considers as being suitable, if the need arises, after consulting the chairman of the

committee.

 Article Nineteen:

The Disciplinary Committee Chairman has the right to administer the penalties detailed in items

1, 2, 3, 4, and 5 under article 15 without referring back to the Committee.

Article Twenty:

The penalties listed in article 15 must be implemented gradually and must be consistent with the

severity of the violation in addition to taking into consideration previous violations, situations,

and circumstances.

Article Twenty-One:

The authority which administers a penalty for a violating student as per articles 18 and 19 must

inform the Student Affairs Department by sending a copy of its decision at the time of its

issuance so as to assume its implementation.

Article Twenty-Two:

All of the penalties listed under Article 15, with the exception of items 1,2 and 3, are not

administered until an investigation has been conducted with the student in which his statements

are heard and written down regarding the violation he is alleged to have committed. He forgoes

his right to offer his version of events if he is absent for his interview, which he is previously

notified of, unless he has an accepted excuse. The appropriate penalty will be decided in his

absence.

Article Twenty-Three:

The student has the right to present his grievances to the Managing Director with regards to any

penalty under Article 15 issued against him in accordance to the following conditions:

10

1. The student must present his grievance within a maximum of 14 days from the date the

penalty was issued.

2. Presenting new evidence related to the case.

3. Following any other directives stipulated by the College Council.

The Managing Director has the right to refer the student’s case back to the Disciplinary

Committee to re-examine the case. Consequently, the Committee’s decision is considered final.

Article Twenty-Four:

In the case of permanent dismissal from the College, the student is not allowed to benefit from

any of the services offered by the College or to be re-admitted. The decision of permanent

dismissal is sent to the concerned authorities inside and outside of the College immediately for

implementation within a period not exceeding seven days from the date of issuance.

Article Twenty-Five:

A student is not excused from any penalty under the pretext that he did not know the rules and

regulations of the College or instructions issued by the College. It is the responsibility of the

Student Affairs Department to publish the regulations of this manual and to announce them using

all available resources at the beginning of each academic semester.

Article Twenty-Six

The Guidance and Counseling Unit of the Student Affairs Department is delegated the

responsibility of following up the implementation of any disciplinary decision to be taken against

a student and taking any behavior modification measures. The Guidance and Counseling Unit is

to send a report with the results to the College Deputy of Student Affairs including the

recommendations it deems appropriate.

11

Chapter Five: Final Articles

Article Twenty-Seven:

The chairman of the Disciplinary Committee submits the committee minutes of meetings to the

Managing Director of the College for approval of its recommendations and the College Deputy

for Student Affairs is responsible for implementing the disciplinary decisions taken against

violating students.

Article Twenty-Eight:

Department managers, chairmen, teaching faculty and College staff are responsible for following

up and monitoring student behavior in accordance with the rules and regulations of the College.

In the event of any violation which takes place inside of the College or any of its facilities, the

responsible individual is to report the violation to the concerned authority by any means

available.

Article Twenty-Nine:

The decisions resulting in disciplinary actions taken against a student are kept in the student’s

academic record. The Student Affairs Department is to inform the student (and his guardian, if

the situation requires) of any disciplinary action to be taken against him once the decision has

been taken in a period not to exceed 7 days from the date of issuance. In addition, the authority

which issues the disciplinary action can announce the decision throughout the College’s facilities

upon the approval of the Managing Director of the College.

Article Thirty:

The implementation of this manual is effective starting from the date of the approval of the

College Council.

Article Thirty-One:

This manual cancels anything contrary to its content from previous manuals and/or directives

related to the issues addressed herein.

Article Thirty-Two:

The College Council of Jubail Industrial College suggests any amendments that this manual may

need in addition to the procedural policies regarding its implementation of its articles.

12

Article Thirty-Three:

The College Council has the right to interpret this manual. In addition, any additional decisions

and/or instructions issued from the College Council and specific to penalizing any student or

beneficiary which are not covered in this manual are considered a part of the manual.

Article Thirty-Four:

The Managing Director of the College approves the procedural policies and instructions used for

the implementation of the articles included in this manual.

Article Thirty-Five:

Arabic is considered the official language to be used in the implementation of this manual.

13

Appendix A

The following table represents the least and most severe disciplinary penalties according to their

respective violations.

Behavioral Problems

Violation Least Severe Punishment Most Severe Punishment

Submitting forged documents

Final warning

Student is permanently dismissed
from the College

Cheating

Student is given a zero on
assessment

Student is permanently dismissed
from the College

Stealing

Final Warning

Student is permanently dismissed
from the College

All types of Harassment

Student is dismissed for one
semester

Student is permanently dismissed
from the College

Using any type of narcotic drugs or

alcoholic substance

Student is dismissed for one
semester + must provide a
conditional report from Al Amal
hospital stating he is healthy and
that he will be monitored and
followed up with random drug tests

Student is permanently dismissed
from the College

Distributing any type of narcotic

drugs or alcohol substance

Student is permanently dismissed
from the College and his case is
transferred to concerned authorities

Student is permanently dismissed
from the College

Lying or identity theft

Final warning is issued and a formal
apology given to the victims in the
presence of the directors of both
the Guidance and Counseling Unit
and the concerned department

Student is permanently dismissed
from the College

Repeated smoking violation

Final warning

Student is permanently dismissed
from the College

14

Social Problems

Violation Least Severe Penalty Most Severe Penalty

Physically or verbally
assaulting any employee or
student

Final warning is issued and
formal apology given to the
victim/s in the presence of the
directors of both the
Guidance and Counseling Unit
and the concerned
department

 The student is permanently
dismissed from the College

Inciting regional, tribal,
sectarian, or vocational
disputes or anything which
provokes conflict between
students

Final warning
The student is permanently
dismissed from the College

Academic Problems

Type of Punishment

Violation Least Severe Penalty Most Severe Penalty

Photographing an exam paper
or leaving exam venue with
an exam paper

Student will fail the course +
final warning

The student is permanently
dismissed from the College

Taking a book from the
Library without permission

Final warning + fine double
the cost of the book and being
prohibited from borrowing
books from the library in the
future and formal apology to
the library manager

 The student is permanently
dismissed from the College

Plagiarism Final warning

The student is permanently
dismissed from the College

15

Security and Safety Problems

Violation Least Severe Penalty Most Severe Penalty

Intentionally causing false
Alarms of damaging alarm
devices

Final Warning + Fine

The student is permanently
dismissed from the College

Covering Smoke Detectors Final Warning + Final

The student is permanently
dismissed from the College

Bypassing security gate or
fleeing from checkpoint

Final Warning + Permanent
Revocation of entry permit

The student is permanently
dismissed from the College

General Problems

Violation Least Severe Penalty Most Severe Penalty

Failing to respect the rules

and regulations of the College

Final Warning

The student is permanently
dismissed from the College

Improper behavior in general
areas of the College (garden
areas, hallways, walkways

etc.)

Final Warning

The student is permanently
dismissed from the College

16

Appendix B

Traffic violations and their respective penalties:

Type of violation Penalty
1. Failing to stop at the walkway First violation: Written declaration; Second

Violation: 50 SR fine

2. Failing to stop at the stop sign First violation: Written Declaration; Second
Violation: 50 SR fine

3. Breaking the security gate arm First violation: 100SR in addition to cost of arm
and installation cost, Second Violation: 200SR in
addition to cost of arm and installation cost

4. Using the high beams of car headlights First violation: Written Declaration; Second
Violation: 50 SR fine

5. Using the car horn inside of the College
campus

First violation: Written Declaration; Second
Violation: 50 SR fine

6. Illegally overtaking another vehicle First violation: Written Declaration; Second
Violation: 50 SR fine

7. Failure to have car license plates or failure
to properly display them

Vehicle will not be allowed to enter the campus

8. Drifting or similar actions First violation: Seizure of entry permit for one
semester; second violation: permanent
cancellation of entry permit

9. Losing entry/parking permit, damaging it,
placing it on another vehicle, forging it, or
allowing someone else to use it

This violation is divided into 4 parts: A, B, C and D

A. Loss of entry permit In case of providing
proof of loss

In the case of failing
to provide proof of
loss

1st time: 100SR
2nd time: 200SR

1st time: 200SR +
another permit is not
provided for a
semester
2nd time: 200SR and
permanently banned
from having an entry
permit

B. Placing entry permit on another vehicle

A car belonging to
student or one that he
is officially authorized
to drive

A car not belonging to
the student nor one
that he is officially
authorized to drive

1st time: 100SR fine
+ seizure of entry
permit for one
semester
2nd time: 200SR fine +

200SR fine and
permanently banned
from having an entry
permit

17

and permanently
banned from having
an entry permit

C. Forging of entry permit Student is referred to the College Disciplinary
Committee to take necessary measures

D. Usage of a student's entry permit by
someone else

1st violation: 100SR fine + no permit being issued
for the student for one semester
2nd violation: No permit will ever be issued to the
student +referral to Student Disciplinary
Committee

10. Failing to obey speed limit or reckless
driving

1st violation: Seizure of entry permit for one
semester
2nd violation: Permanent seizure of entry permit

11. Obstructing traffic First violation: Written Declaration; Second
Violation: 50 SR fine

12. Failure to not have proper vehicle lighting
or turn indicators

First violation: Written Declaration; Second
Violation: 50 SR fine

13. Illegal turning First violation: Written Declaration; Second
Violation: 50 SR fine

14. Driving in the wrong direction 1st Violation: 100 SR; 2nd Violation, seizure of
entry permit for one semester

15. Bypassing security gate or fleeing from
checkpoint

1st. Violation: Clamping the vehicle for 24 hour +
100SR fine and Written declaration; 2nd violation:
violator referred to the College Disciplinary
Committee

16. Driving on pedestrian walkways or parking
on curbs

1st violation: 100 SR + clamping of vehicle for 24
hours or paying 150SR to remove clamp before
24 hours has elapsed + paying for any damage to
curb.
2nd violation: 200SR fine + revocation of entry
permit + paying for any damage to curb

17. Leaving vehicle unattended in parking
space

1st violation: Written Declaration; 2nd violation:
50 SR fine + following any necessary security
measures

18. Failure to wear seatbelt 1st violation: Written Declaration; 2nd violation:
50 SR fine

19. Parking in unpermitted areas

Parking in front of administration building

1st violation: Written declaration + clamping of
vehicle for 24 hours or paying 150 SR to remove
clamp.
2nd violation: 50SR fine + clamping vehicle for 24
hours or paying 150SR to remove clamp

1st violation: 100SR fine + revocation of entry
permit for one semester
2nd violation: permanent revocation of entry
permit

20. Stopping or waiting on the main roads of 1st violation: Written declaration + 100SR fine

18

the College 2nd violation: revocation of entry permit for one
semester

21. Vehicles which have no entry permit 1st violation: warning + clamping of vehicle +
150SR fine to remove clamp
2nd violation: violator referred to Disciplinary
Committee

22. Removal of parking clamp without first
going to Security and Safety Unit or the
main gate of the College

For a vehicle which has an entry permit:200SR
fine + permanent revocation of entry permit +
returning parking clamp or compensation of
clamp cost
For a vehicle which does not have an entry
permit: 200SR fine + no entry permit being issued
for violating student + returning the clamp or
compensation for clamp

23. Committing any traffic violation opposing
Saudi traffic laws not included in this
manual

After studying the violation, necessary measures
will be taken by the Security and Safety Unit of
the College

 In the event that a violation is committed a third time, the fine is doubled for all violations.

Additionally, for violations 19 and 21, the vehicle will be clamped and for violations 9, 16, and

20, the violating student will have his entry permit permanently revoked.

 In the event the violation is committed for a fourth time, the entry permit will be suspended for

one semester in all circumstances.

 In the event that a violation has been committed for a fifth time, the violating student’s entry

permit will be permanently revoked.

 The traffic department will be notified so that points are included in the violating student's

traffic record when the point system is implemented.

