November 2014

Procedure for Upgrade from MPhil to PhD Studies

Research Department Epidemiology and Public Health, UCL
Timing and Requirements

Whilst it is expected that most students will successfully upgrade on the first attempt, there should be two possible attempts at upgrade; the first between 9 and 18 months and, if the student fails at the first attempt, the second between 15 and 24 months. The period between the first and second attempt should normally be no more than 6 months. For Part-time students, the first possible attempt at upgrade should take place between 20 and 30 months and, if the student fails at the first attempt, the second between 30 and 40 months. The period between the first and second attempt should normally be no more than 10 months.
· Transfer of registration must be recommended by the upgrade examination panel and the Departmental Graduate Tutor;

· The process of upgrading should include an assessment of the student’s progress by supervisors and an additional examiner;

· A report on work conducted so far and future plans of no more than 10,000 words is prepared by the student;

· A ‘Turn-It-In’ report on the upgrade document submitted to the supervisor before submission to the external examiner.

· A departmental seminar on work conducted so far and future plans is given by the student;

· An oral examination with the upgrade examination panel is conducted;

· The purpose of the upgrade is to assess the student’s progress and ability to complete their PhD programme in a reasonable time frame. In this assessment, the criteria defined below should be applied. The assessment should not be confined to the research material presented by the student but should also consider the student’s demonstrable academic and generic skills. A student should be upgraded to PhD status if he or she meets the following criteria:

· Commitment to pursuing research at UCL leading to the PhD degree;

· Satisfactory progress in the work so far;

· Ability to formulate a viable hypothesis or research question that could be completed within the normal time frame of the PhD programme;

· Satisfactory technical and generic skills development Students must undertake a minimum of 20 recognised skills training units per academic year.

· Formulation of a viable plan for the work;

· Completion of the appropriate sections of the Research Student Log;

· English Language proficiency, both written and spoken.
It is expected that the specific components in the student’s upgrade report, in conjunction with the upgrade seminar and viva will demonstrate that these criteria have been met.
The Upgrade Report

The Upgrade Report should be drafted by the student in consultation with the Principal Supervisor and the Subsidiary Supervisor(s). Whilst it is recognised that the exact nature of the report submitted by the student will depend on discipline, it should cover at least the following components (not necessarily as discrete items).

i. Introduction giving the context of the work

ii. Literature review

iii. Research questions and hypothesis(es)

iv. Methodology employed
v. A substantial piece of work towards the thesis objectives

vi. Plan and timetable for the remainder of the work;

vii. Bibliography.

The Upgrade Report should be submitted to the examination panel at least two weeks prior to the viva examination.
Report by Principal Supervisor

A report (approx. half a page) from the Principal Supervisor on the student’s work must be submitted in advance of the upgrade viva to the Upgrade examination Panel and the Student.

The Upgrade Viva

The purpose of the viva is to ascertain, in conjunction with the student’s upgrade report, the student’s upgrade seminar presentation and the report by the Principal Supervisor, that the criteria (see above) have been met. The viva should also be an opportunity for the student to discuss and defend his/her ideas.

The Upgrade Examination Panel

· The Upgrade Panel should be made up of a minimum of two members of academic staff, including the student’s Subsidiary Supervisor(s) who normally chairs the Upgrade Panel, and the additional external examiner. The Principal Supervisor should provide input via a written report but may not be a member of the Panel.

· The primary supervisor will be invited to a post viva meeting where next steps for the conduct of the student’s research will be discussed. This ‘next steps’ meeting may be conducted immediately post viva.

· The additional examiner should have an appropriate academic background and, in order of preference, should be external to University College London, external to the department, or external to the research group in which the student’s supervisors are located; The latter two of these options should only be pursued in exceptional circumstances, with an approach to an examiner from within the Department as a port of last call.

· By virtue of having become involved in the PhD at the upgrade stage, the additional examiner cannot conduct the final PhD examination;

· The Departmental Graduate Tutor has final jurisdiction over the membership of the Panel, its constitution and any dispute between Panel Members.

· The additional examiner is acting as a deputy of the Graduate Tutor(s) so should be approved by a sub-group of the teaching committee, consisting of Graduate Tutor(s) and Chair of the Committee, with authority delegated to Graduate Tutor(s).
· A written joint report on the outcome should be signed and submitted by the Chair of the Upgrade Panel to the Departmental Graduate Tutor for signature. This report should be copied to the Student, Supervisors and the Head of Department. The student may request further oral feedback from the Panel.

Arranging the Upgrade Seminar and Viva
The responsibility for arrangements of the Upgrade process, that is identifying possible seminar slots and the additional examiner, lies with the supervisors. Sufficient forward planning should be undertaken to ensure that

· An additional examiner is identified and approved by the Graduate Tutors (please use upgrade form on the EPH intranet)
· a date for the Upgrade seminar (which run as part of the Departmental Seminar series) is set (in consultation with Floriana who holds the diary)
· Refreshments and travel reimbursement are arranged by Sandy
It is suggested that supervisors allow 3 months for these arrangements to be made.

Outcomes
A joint report on the outcome should be signed and submitted by the Chair of the Upgrade Panel to the Departmental Graduate Tutor for signature (Sandy will provide this form at the viva). This report should be copied to the Student, Supervisors and the Head of Department. The student should also be given written feedback from the Panel as soon as possible after the viva.
Students may either upgrade on the first attempt or, if unsuccessful, be referred for a second attempt within the time frame described above. Students who fail on the first attempt must be given specific written criteria to meet for the second attempt. In some cases, a student may be referred to resubmit the written work only, without the need for a second oral assessment.

It is essential that it is made very clear to students at the outset of the process about the potential outcomes of the process, including the specific criteria to be met after a first failed attempt and the potential outcomes of failure at the second attempt. The following are the potential outcomes of the upgrade process:

Potential outcomes of first attempt:

i) Student is recommended for upgrade to PhD status;

ii) Student is referred to a specific date, with specific criteria to meet, for a second attempt with the need for a second viva;

iii) Student is referred to a specific date, with specific criteria to meet, for a second attempt without the need for a second viva.

Potential outcomes of second attempt:

i) Student is recommended for upgrade to PhD status;

ii) Student is not recommended for upgrade and remains registered for the MPhil.

It should be made clear that a second failed attempt at upgrade will mean that the student will remain registered with MPhil status. This may lead to the submission of a thesis for the MPhil which must be done in accordance with the UCL Research Degree Regulations. It is not the role of the Upgrade Panel to determine, at that stage, if the student’s work is appropriate for submission for the MPhil degree.

It is also not the role of the Upgrade Panel to consider action to deregister students who are deemed academically insufficient. Evidence from the upgrade process, however, may be used in subsequent Academic Insufficiency proceedings implemented by the Faculty.
PAGE
Page 3

