

Upgrade from MPhil Degree to PhD Degree
UPGRADE PANEL REPORT
Student:      
(Please enter full name and title)

Student Number:      
(Please enter student number if known)

Supervisory Team

Principal Supervisor:
     
Subsidiary Supervisor:
     
(Please enter names of Supervisory Team)
Thesis Title:      
(Please enter provisional thesis title)
Composition of the Upgrade Panel:
Chair:      
Other members:      
(Please enter full names of each member of the panel, including their position in relation to the student i.e. Subsidiary Supervisor, DGT etc.)

Date of Upgrade:      
I confirm that the date of the Upgrade Viva falls within the Upgrade timeframe as defined by the regulations:

If Upgrade has taken place outside this timeframe, please comment on the extenuating circumstances:      
Please Note: This report on the outcome of the Upgrade should be signed and submitted by the Chair of the Upgrade Panel to the Departmental Graduate Tutor for signature, and thereafter retained in the Department. This report should be copied to the Student, Supervisors and the Head of Department.
N.B. Student and Registry Services (Student Records) should also be notified by the Departmental Graduate Tutor when the student has successfully upgraded.
	SECTION A: Summary of Upgrade Outcome

	The Upgrade Panel confirm that they have reviewed the Upgrade Reports submitted by the student
and by the Principal Supervisor, and have also examined the student orally.

The Upgrade Panel further confirm that they have satisfied themselves that the student:

Please check the box against the following criteria for Upgrade:
i) Is committed to pursuing research at UCL leading to the PhD degree.

ii) Has achieved satisfactory progress in the work, so far.
iii) Has demonstrated sufficient awareness of the context of the work and completed such tasks as a review of the relevant literature and a bibliography.
iv) Has demonstrated the ability to formulate a viable hypothesis or research question that could be completed
within the normal time frame of the PhD programme.

v) Has achieved satisfactory technical and generic skills development (students funded by funding bodies, such as
the Research Councils, must meet the specific requirements stipulated by those bodies).

vi) Has formulated a viable plan for the work.

vii) Has considered the research ethics dimensions of the project and applied for ethics approval from the relevant
Research Ethics Committee if appropriate.

viii) Has completed the appropriate sections of the Research Student Log.

ix) Has demonstrated English Language proficiency, both written and spoken.

x) Meets any other Department or Faculty criteria.

Please comment in Section B below, and provide feedback if you are not satisfied in any of the above.
Please continue overleaf…

	The Upgrade Panel confirm that they have determined ONE of the following:

Upgrade – 1st Attempt

1. The Student has met the criteria for the Upgrade and is recommended for upgrade to PhD status:

2. The Student has NOT met the criteria for the Upgrade and should be referred to a specific date,
with specific criteria to meet, for a second attempt with the need for a second viva.

3. The Student has NOT met the criteria for the Upgrade and should be referred to a specific date,
with specific criteria to meet, for a second attempt WITHOUT the need for a second viva.

Upgrade – 2nd Attempt (if applicable)

1. The Student has met the criteria for the Upgrade and is recommended for upgrade to PhD status:

2. The Student has NOT met the criteria for the Upgrade and should remain registered for the MPhil:

	SECTION B: Upgrade Panel Joint Report

	This section of the report should be completed by the Upgrade Panel and give the grounds on which the Upgrade decision is based. This should include, if applicable, feedback on the specific criteria to be met after a first failed attempt or the criteria that have not been satisfied after a second
failed attempt.
     

	SECTION C: Upgrade Panel Signature Confirming Result of the Upgrade

	Declaration: We confirm this is the Upgrade Panel Report for the above named student.

	Signed (Chair of Panel):
     
(Please print name)
	Date:      

	Signed (Panel member):
     
(Please print name)
	Date:      

	Signed (Panel member):
     
(Please print name)
	Date:      

	Signed (Departmental Graduate Tutor):
     
(Please print name)
	Date:      

1

