	REGISTRATION OF A DEPARTMENT, FACULTY OR INSTITUTE

TO ADMIT CANDIDATES FOR PART-TIME RESEARCH COURSES
	
[image: image1.wmf]
 Board of Graduate Studies

This form is to be used for PhD, MLitt, MSc, CPGS, and MPhil degrees which are examined by thesis and oral only. For MPhil courses with taught elements, please use the companion form: ‘Application by a department, faculty or institute to offer a part-time MPhil degree’
The form will be used by the Board of Graduate Studies in making arrangements for the admission and management of part-time graduate students. Please answer the questions as fully as possible and feel free to expand any part of the form to suit your needs. If you wish to obtain the form in electronic format, please email Sarah Pickard (sarah.pickard@admin.cam.ac.uk).
Please return this form to

The Secretary of the Board of Graduate Studies,

4, Mill Lane, Cambridge CB2 1RZ

	SECTION ONE - GENERAL

	1 Department/ Faculty/ Institute (delete as appropriate)
	

	2 Level of research qualification applied for (tick all applicable)
	PhD

MSc/MLitt

CPGS

MPhil

	3 Name & position of person making

 application
	

	4 Name & contact details of your co-

 ordinator for part-time research students

	name:

address:

telephone:

email:

	5 Date from which you wish to admit part-time research students
	

	6 What evidence is there that there is demand for a part-time research course in your subject area?
	

	7 If applying for a PhD, which areas within your field provide the basis for a successful PhD to be submitted in 5 - 7 years' time (provide examples)?
	

	8 What categories of student are likely to apply/be suitable for part-time research in your field, eg working in related area, carers etc?
	

	9 What recent experience do you have with management of part-time students e.g. offering an MSt or MEd?
	

	10 What are the career prospects for graduates of part-time research degrees in your field?
	

	SECTION TWO – ARRANGEMENTS FOR PART-TIME STUDENTS

	You may wish to adopt your own variants on the basic precepts in order to attain a higher level of provision or requirement from the minimum level required by the Board. Some areas in which variants may be expected are set out below. If you wish to propose alternatives, please give your reasons and a description of your proposed alternatives. These may be used to construct a ‘part-time prospectus’. If you have other proposed variants which are not covered here, please add them at the end.

	Entry requirements
	

	1 Do you have minimum requirements other than the IIi Honours Degree the Board requires? (e.g. for a PhD would you wish to specify a relevant Master's Degree, or equivalent training, which may or may not be part-time?)
	

	2 If you are unable to accommodate a given candidate in a laboratory/dedicated work space in your institution, will it be a condition of admission that the candidate demonstrates that he/she has access to suitable research facilities in the work-place or other suitable place?
	

	Training arrangements

	3 Please specify the training to be provided for part-time students. Dates and exact timing of courses are not required but you should include all the information you can. For each element you should include:

· title

· type of training (seminar, lecture, computer-based, library work etc)

· duration (eg one hour per week over four weeks, one four hour session, two hours per week over the first two terms)

· time training is to be delivered (ie day time, evening, weekend, on-line)
· likely location
· objectives of each part of the programme

· assessment mode (if any)

· the means by which you will seek to integrate part-time research students with full-timers
	

	4 What, if any, other attendance requirements do you have? eg an extended period of work in the summer, attendance on one day a fortnight etc

(Colleges may be consulted about the possibility of hosting residential sessions outside of Terms)
	

	Facilities for Part-time Research Students

	5 Please confirm that you have sufficient laboratory/library/ seminar room accommodation for additional students (please specify any problem areas – see also question 2 in this section)
	

	6 Do you envisage changes will be needed to the opening hours of your Library and any associated resource centres, including IT facilities?
	

	7 What arrangements will you make for access to laboratory or other specialist facilities, if appropriate?
	

	8 What health and safety arrangements do you have for students and staff working outside standard hours?
	

	9 How will you arrange for part-time students to have access to pastoral and advisory facilities in your institution?

	

	Supervisory arrangements

	10 How many supervisions a term will you wish to offer students?
	minimum

(BGS minimum = 2)
	maximum

	11 What support facilities will be available to supervisors who take on a part-time student?

	

	12 If you have ‘stint’ arrangements, what 'credit' will the supervisor of a part-

time research student obtain? BGS

suggests 50%/ 0.5fte for p/t research MPhil; 60%/0.6 fte for other courses
	

	13 Will all the supervisors of prospective part-time students be willing and able to use e-mail to keep regular contact?
	

	14 Will you ensure that all prospective supervisors attend an information session (provided either by you or by BGS) before taking on their first part-time research student?
	

	15 Your PhD supervisors must be willing to accept the 8 year maximum commitment to a part-time student; has this been discussed within your institution? What were the outcomes?
	

	16 Supervisors must be willing and able to monitor the students they supervise, keep appropriate written records of meetings in a logbook and, if appropriate, attend the student's workplace. How will your institution ensure that this is the case?
	

	SECTION THREE - MANAGEMENT OF STUDENTS AND QUALITY ASSURANCE

	1 Do you have the administrative and clerical resources to manage the additional students?
	

	2 What will be your policy on admission of students who live a long way from Cambridge? (NB students are expected to participate in the life and activities of the department beyond the formal attendance requirements; the Board will not normally approve applicants living four or more hours’ travel time from the university)
	

	3 How will you ensure that part-time students have the opportunity to participate in the life of the institution (e.g. through membership of consultative Committees)?
	

	4 How will you obtain feedback from these students on their experiences in the institution?
	

	5 What information will you make available to part-time research students before and after admission? BGS provides a logbook and a part-time guidelines to cover the University requirements, which you may wish to adapt for use within your own graduate handbook materials
	

	6 Are there any other points you would

 like BGS to note in any material

 relating to part-time research degrees in

 your institution (eg BGS web pages)
	

	SECTION FOUR - AGREEMENT
	

	By signing this form, you will be confirming that your institution accepts the characteristics of the part-time research course as set down in the accompanying documents and the procedures set down by the Board of Graduate Studies by which part-time arrangements will be implemented. You are also setting out your institution’s agreed approach to implementing this scheme.

	SIGNED

 NAME (print)

DATE

The Secretary, Board of Graduate Studies, January 2008
_1092119627.doc

�

