
Split-site Model A
Six Month Progress Report by the Student

Available to download from www.leeds.ac.uk/rsa/forms/forms_induction.html *
Introduction
This Student’s Progress Report is intended to help students reflect critically on progress that has been made, to identify and to keep training needs under review, to detect and resolve any incipient problems and to ensure the timely submission of the PhD thesis within the standard period of study.
The student is required to complete a Progress Report at six month intervals during the standard period of study of 3.5 years (i.e. at 6, 12, 18, 24, 30 and 36 months in the candidature).
It is the normal expectation that the Transfer Assessment will be completed by the end of Year 1 (i.e. by 12 months). Therefore, the student’s transfer submission may be substituted for the 12 month progress report.
A progress report is not usually required at 42 months, as the normal expectation is that candidates will submit their theses within 3.5 years (i.e. the standard period of study).
Completing the Progress Report Form
Where relevant, students should prepare draft responses to sections 1-4 of the Progress Report Form and then send it electronically to their supervisor(s). Alternatively, students may wish to discuss the preparation of their Progress Report with their supervisor(s) in advance. Once the supervisor(s) has commented on the draft report, both the student and supervisor(s) should sign the report which should then be uploaded into the PDR system.
The supervisor(s) is also expected to complete a report on the student’s progress at six month intervals during the standard period of study. On completion of the relevant University report form (available from the above web page), the form should be uploaded into the PDR. The form will then be considered by the University Steering Committee on Split-Site PhD Programmes.
* Faculties may prefer their students to use forms which have been developed by the Faculty for the purpose of monitoring progress.
Progress Report Form to be completed by the student
NB: Faculties may prefer their students to use forms which have been developed by the Faculty for the purpose of monitoring progress.
	Section 1: Details of the candidature

	1.1
	Student details

	
	Name
	     

	
	Student Registration Number
	     

	
	Programme of Study
	     

	
	School/Institute at Leeds
	     

	
	Standard period of study
	42 months (3.5 years)

	
	Maximum period of study
	48 months (4 years)

	
	Research topic
	     

	1.2
	Supervisor details

	
	Name of Leeds supervisor(s)
	     

	
	Name of external supervisor
	     

	1.3
	Reporting period:
From (1st of month)      /     /     
To (last day of month):      /     /     
This is the 6 12* 18 24 30 36 (42)** month student progress report

	
	* It is the normal expectation that the Transfer Assessment will be completed by the end of Year 1. Therefore, the 12 month report should normally be the Transfer Report.
** Not usually required at 42 months, as the normal expectation is that students will submit their theses within 3.5 years (i.e. the standard period of study).

	Section 2:
Progress during the reporting period

	2.1
	Brief report on progress against your previous objectives.

	
	Please refer to the guidance notes at the end of the form for some suggestions on possible matters for report. If this is your first Progress Report (i.e. mid-year report, Year 1), please provide details of your progress and achievements since you started.

	
	     

	2.2
	Dissemination of research and networking

	
	Please provide details of your attendance at any conferences, symposia, workshops etc in the last six months

	
	     

	
	Please list any conference presentations/published works in the last six months

	
	     

	2.3
	Placements/visits

	
	Provide details of any placements/visits associated with your research that you have undertaken in the last six months

	
	     

	
	Describe any associated work or research benefits of the placements/visits and/or good practice that you may have developed

	
	     

	2.4
	Generic and subject/professional skills training and development

	
	Give details of any training that you have undertaken in the last six months

	
	     

	2.5
	Taught modules

	
	Provide details of any taught courses/modules you have undertaken in the last six months

	
	     

	2.6
	Other information

	
	You may wish to use the space below to provide further information

	
	     

	Section 3: Arrangements for the support and supervision of students

	3.1
	Supervision

	
	Detail the regularity and frequency of supervision meetings

	
	     

	
	Describe the usual form of meetings (e.g. conference phone call, webcam, email etc.)

	
	     

	
	Is the necessary expertise still available to support the research?

	
	     

	
	You may wish to use the space below to comment on the supervision you have received.

	
	     

	3.2
	Additional guidance and help

	
	Have you taken advantage of the opportunity to meet with the Postgraduate Research Tutor, in the absence of the supervisor(s), to review progress and to comment upon the nature of the supervision received and to draw attention to any matters of concern?

	
	     

	3.3
	Facilities/resources

	
	Have you encountered any problems with the facilities needed to undertake your research? Have these been resolved?

	
	     

	Section 4: Objectives for the next six months

	4.1
	Research activities to be undertaken

	
	     

	4.2
	Priorities for generic and subject/professional skills training and development

	
	     

	4.3
	Work on the thesis

	
	     

	4.4
	Other action necessary

	
	     

	Section 5: Summary of student’s progress report

	
	To be completed by the supervisor(s)

	
	I have read and commented on the above report and confirm that (please complete as appropriate):

	
	The student’s progress is satisfactory
	 FORMCHECKBOX

	
	The student’s progress is unsatisfactory, but the course of action proposed in section 4.4 of this form should remedy the situation.
	 FORMCHECKBOX

	
	Other (please specify).

	 FORMCHECKBOX

     

	
	NB: the supervisor(s) should also complete a report on the student’s progress at six month intervals during the 3.5 year standard period of study. The appropriate University report form is available from www.leeds.ac.uk/rsa/forms/forms_induction.html and when completed this should also be uploaded into the PDR. The supervisor report will be made available to Research Student Administration for consideration by the University Steering Committee for Split–Site PhD Programmes.

	Section 6: Approval of the student’s progress report*

	
	To be signed by the student and supervisor(s)

	
	Signature (student)
	Date

	
	     

	     

	
	Signature (supervisor(s))
	Date

	
	     

	     

* Once the supervisor(s) has commented on the draft report, both the student and supervisor(s) should sign the report which should then be uploaded into the PDR system. The student’s progress report will be reviewed by the Postgraduate Research Tutor and will be retained in the PDR system.
Notes for Guidance for Students when completing the Student’s Progress Report Form
Section 1: Progress during reporting period
1.1 Brief report on progress against your previous objectives
This section asks for a brief report on progress made during the current reporting period. As a guide you should use around 800 words as a maximum limit.
The following are suggestions of the type of information you might include:
· Describe your success (or otherwise) in achieving the objectives specified in your previous Progress Report including reference to progress made against the agreed training plan
· Provide a summary of the progress made in collecting and/or analysing data
· Comment on what you have accomplished in your generic and subject/professional skills development
· Describe any associated work benefits as a result of the progress you have made
· Give details of any difficulties you have encountered - for example any problems associated with fieldwork (e.g. access to the field) or other research (e.g. library or laboratory-based or practice-led work). Have these been overcome? Are there any outstanding issues? How do you propose to resolve them?
· Describe any difficulties you may have experienced in obtaining access (e.g. to the field, data, facilities or other resources)
· Explain how any ethical issues have been addressed
· Give details of any problems arising as a result of the chosen methodology/ies or any problems arising as a result of modifications
· Provide details of any changes in the direction of the research
· Describe progress of the thesis
If this is your first Progress Report (i.e. mid-year report, Year 1), please provide details of your progress and achievements since you started. The following are suggestions of the type of information you might include:
· Describe your induction process and comment on how it went
· Refer to your Training Needs Analysis and Training Plan and provide details of any progress made against the Training Plan
· Provide details of any generic and subject/professional skills development undertaken since starting your research degree
· Comment on the research project plan that was developed at the time of application. Is everything proceeding as planned?
�Do we need specific question to address ethics?

revised Jan 2012

