TRAINING NEEDS ANALYSIS: POSTGRADUATE RESEARCH STUDENTS
The UCL School of Slavonic and East European Studies provides a full range of generic, subject, and discipline-specific research training. The Training Needs Analysis will help research students to assess their ongoing training needs over the three years of the doctoral programme and should be used in conjunction with the UCL Doctoral School Research Student Log. It should be filled out in consultation with supervisors, normally at the beginning of each academic year, and a copy must go to the Graduate Tutor (Research).

Name of Student: ____________________________________ Name of Supervisor_______________________________________

Project Title:__Degree:______________ Year:________

	Skills and Training Area
	Training Completed (with indication of evidence if not at SSEES)
	Training Required (with indication of any courses to be undertaken)
	Target deadline

	1. Subject Knowledge
(e.g. MA courses)

	
	
	

	2. Research Methods
A. Discipline specific
(Required core courses in

social sciences, and

economics & business;
recommended core courses
in arts & humanities.)
B. Subject Specific

(e.g. courses useful for

the research project, such

as qualitative methods

for an historian interested

in interview techniques)

	
	
	

	3. Language Skills

	
	
	

	4. Research Skills
(e.g. bibliography; the
identification, acquisition
and collation of resources
and information; IT)

	
	
	

	5. Research Environment

(e.g. legal and ethical issues;

health and safety; funding;
academic and commercial
exploitation)

	
	
	

	6. Personal and Transferable Skills
(e.g. personal effectiveness,

communication skills,
networking and teamworking,

career management)

	
	
	

	7. Other

	
	
	

Signature____________________________________ (Student) __________________________________(Supervisor)___________________(Date)
Signature_____________________________________(Graduate Tutor) _________________ (Date)

PAGE
2

