UCL Doctorate in Clinical Psychology

RESEARCH PROGRESS REVIEW
Year 3, Term 2
Form updated: 23/01/2015
Part 1: to be completed before meeting with your principal UCL supervisor.
Part 2: to be completed together with your supervisor.
Please complete the form and submit a scanned copy via email to the Research Administrator.
Part 1: Trainee Review
Trainee: …………………..………………..
Internal supervisor(s): …………………………..………

Date: ……………......….

1. General

(
Name and email address of your external supervisor(s):

(
Working title of your study:

(
Short title (up to 60 characters – for course admin purposes):

(
Setting(s):

2. Research Governance Checklist (all are mandatory)

	
	Yes
	No
	If no, approximate date expected

	Ethical approval

	
	
	

	Trust R& D project registration (for NHS projects only)

	
	
	

	Data protection

	
	
	

	Risk assessment

	
	
	

Part 2: Joint Supervisor and Trainee Review
UCL supervisors and trainees: please set aside time to jointly review the trainee’s progress.
1. What has the trainee accomplished in their research to date?
2. When will the tasks on the Research Governance Checklist be completed (see part 1 of this form)?

3. Have any problems arisen (or are any foreseen)? If so, how are these being addressed?

4. What are the objectives for the next six months? Please give a detailed timetable.
5. What goals for the development of research skills have been jointly agreed (e.g. writing skills, computing, statistical analysis, time management)?

6. Overall rating of progress:

Very good [] Good [] Satisfactory [] Poor [] Very poor []

7. Any other comments:

Reminder: please complete the UCL online research log (initial point) right away.
Signed:
………….……………….………… (Supervisor)
Date: …………………

………………….……………….… (Trainee)

Date: …………………

PAGE
1

