[image: image1.png]UNIVERSITYoO*r
BIRMINGHAM

College of Medical and Dental Sciences (MDS)
College MDS Graduate School
Postgraduate Researchers Handbook

(MSc by Research, PhD and MD)
2013-14
Every effort has been made to ensure the content of this handbook is correct at time of going to press. Please note that changes may be made during the course of your programme.

Table of Contents
Welcome
This handbook and You

The structure of the College of Medical and Dental Sciences

The College MDS Graduate Studies Committee
Part 1: Getting Started
1.1 Registration
1.2 Key Contacts
1.3 Contacting Staff

1.4 Regulations and Programme Requirements for Postgraduate Degree Programmes

1.5 Research Degrees

1.5.1 Doctorates

1.5. 2 Masters of Science by Research

1.5.3 How long will my programme take?

Part 2: Core Information

2.1 Your Responsibilities
2.2 Attendance

2.3 Fees

2.4 Change of Contact Details

2.5 Email Addresses
2.6 WebCT

2.7 Supervisory Arrangements

2.7.1 The Supervisory Team

2.7.2 Frequency and Duration of Supervision

2.7.3 Monthly Monitoring form (GRS2)
2.7.4 Quality Assurance of Supervision arrangements
2.7.5 The Supervisory Relationship
 2.7.5.1 Intellectual Support
 2.7.5.2 Emotional Support
 2.7.5.3 Your Responsibilities
2.7.6 Feedback
 2.7.6.1 Seeking, Receiving and Handling Feedback
 2.7.6.2 Strategies for Getting the Best Feedback
 2.7.6.3 Overcoming Reluctance to Seek Feedback
2.7.7 Training Needs
2.7.8 The Mentor role – information for PG Rs
2.7.9 PhD Buddy Scheme

2.8 Guidance for PG Rs on Plagiarism
2.8.1 Defining Plagiarism

2.8.2 PG R Responsibilities

2.8.3 'Accidental' Plagiarism

2.8.4 The Ways in Which Schools Deal with Plagiarism

2.8.5 The Learning Agreement on Plagiarism

2.8.6Plagiarism and Postgraduate Study

2.8.7 PG R Background and Plagiarism

2.9 Progression and Monitoring of Research Degrees
2.10 Assessment of Theses

2.10.1 Word Lengths

2.10.2 Format of the Thesis

2.10.3 Preparing for Submission of Thesis

2.10.4 The Thesis Marking Criteria

2.10.5 The Thesis Examination Process

2.10.6 The Viva (Oral Examination)

2.11 Degree Congregations
2.12 Early Submission

2.13 Concerns and Complaints
2.14 Appeals
2.15 Development Need Analysis (DNA)

2.16 Training Opportunities

2.16.1 College Graduate Lecture Series
2.16.2 Other Training Opportunities
2.16.3 College Research Festival
2.16 .4 Overseas Work Placement Scheme

2.16.5 Conference Fund
2.17 Ethics – Ethical Review Requirements
2.18 Research Passport

2.19 Statistical Advice – Technical Consultancy
2.20 Health and Safety
2.21 Harassment, Equal Opportunities and Special Needs
2.22 International Postgraduate researchers
 2.22.1 Points Based System

2.23 Part-time postgraduate researchers

2.24 Guidance to DRs on Employment

2.25 Postgraduate researchers as Teachers

2.26 Re-Registration

2.27 Absence

2.28 Temporary Withdrawal from Your Programme of Study (Leave Of Absence)

2.28.1 Return from Leave of Absence

2.29 Maternity Leave

2.30 Authorised Absence for International PGRs/Unauthorised Absence

2.31 Extensions

2.32 Thesis Awaited
2.33 Holiday
2.34 Arrangements for payment of stipends
2.35 College PG R Representatives

2.36 College Newsletter

2.37 Further information and advice – who to approach for help
2.38 Disclosure of disability and support needs

Part 3: General Information
3.1 Emergency Action (Accidents and Illness) Main Campus
3.2 Fire Safety

3.3 Security

3.4 IT Services
3.5 Key University Dates
3.6 Library Services

3.7.1 SCONUL
3.7 Leisure Facilities
3.8 Smoke Free Policy

3.9 Catering and Recreational Facilities

3.10 Council Tax

3.11 Car Parking
3.12 Local Travel Information
3.13 Guild of Postgraduate researchers – dedicated PG space

Part 4: The University Graduate School & Skills Training Provision
Part 5: Appendices
1. Key Staff

2. Mentor meeting record form

3. The Learning Agreement on Plagiarism

4. Supervision Record: Monthly Planning (GRS2)

5. Annual Progress Review GRS3 Form
6. Flow Chart of concerns & complaints procedure

7. DNA form
8. Request form for statistical advice

9. Graduate Lecture Series 2013/14
Welcome from Head of College of Medical & Dental Sciences (MDS) Graduate School
Welcome to postgraduate study in the College of MDS at the University of Birmingham.

This handbook aims to give you important information about the organisation, structure, support and facilities available to you in the College and the University. It contains an outline of web addresses for all the important documentation and forms you may need over your period of study. It is important to familiarise yourself with its content, as colleagues will refer to it throughout your time at Birmingham. Please do not hesitate to contact us at any point for further information or clarification. We always encourage your full and honest feedback.

You are encouraged to participate in your School’s research forums, postgraduate research (PGR)-led activities and staff/PGR committees, to truly feel part of the College community.

It is my sincere hope that you will find your period of study here fascinating, challenging, rewarding and, of course, enjoyable.

My very best wishes for the coming year,

Professor Steve Watson
Head of College MDS Graduate School

This Handbook and You

This handbook is intended for Postgraduate researchers in the College of Medical and Dental Sciences and reflects best practice within the College. It is designed to provide you with information that will be helpful to you during your period of study at Birmingham, and to direct you to the appropriate web addresses for details on procedural or regulatory matters, and for facilities or services.
The Structure of the College of Medical and Dental Sciences

The Head of College is Professor Eric Jenkinson. The Dean of the Medical School is Professor David Adams. The Head of the College MDS Graduate School and Chairman of the Graduate Studies Committee is Professor Steve Watson, BHF Professor of Cardiovascular Sciences in the School of Clinical & Experimental Medicine. Postgraduate research and training programmes within the Schools are monitored by the Graduate Studies Committee, which is chaired by Professor Steve Watson.
The College of Medical and Dental Sciences comprises five Schools: Cancer Sciences; Clinical and Experimental Medicine, Dentistry, Health and Population Sciences and Immunity and Infection. Each academic School has a School Director of Graduate Studies responsible for managing graduate student matters within the School. Schools also have one or more School Co-ordinators who are responsible for day-to-day management of graduate research student issues.

The College MDS Graduate Studies Committee

The Committee is chaired by the Head of College MDS Graduate School and all School Graduate Directors are members of the Committee. The Committee meets four times a year.

Graduate School contacts can be found in Appendix 1. These individuals can be contacted at any time regarding any aspect of your time at Birmingham as a postgraduate researcher.
Part 1: Getting Started

1.1 Registration

You should have received a registration pack for your programme of study from the University a number of weeks before you commence your programme of study. You must register online via the University portal at www.my.bham.ac.uk using your username and password as soon as possible, and prior to your arrival at the University if at all possible.

If you are experiencing any difficulties in registering online you should go to the Registry Enquiry Services counter, C Block Aston Webb, ring 0121 414 9009 during office hours, or email registration@bham.ac.uk

If you have not received a registration pack for your programme of study please contact the Registry Enquiry Service as above as a matter of urgency to obtain one or via: http://www.birmingham.ac.uk/welcome/registration/access.aspx
Information, forms and contact details for the postgraduate section of Registry can be found at https://intranet.birmingham.ac.uk/as/postgraduate researcherservices/graduateschool/pgrsupport/index.aspx
1.2 Key Contacts

Key members of staff for each School are listed in Appendix 1.

Your School PGR administrator will email you with contact details of your supervisor and mentor

If you have any enquires regarding contact details please contact Niki Windridge (College Postgraduate Administrator) on 414-4061 or n.j.windridge@bham.ac.uk
1.3 Contacting Staff

The contact details for all staff are listed in Appendix 1
Staff will do their utmost to respond to your message as quickly as possible but could take longer due to other academic commitments. Please ensure that the email, telephone and residential details we hold on you are kept up to date.

If your issue is urgent and the person you wish to see is not available please contact your Mentor, the College Postgraduate Administrator or your School PGR administrator, who will be able to guide you to someone who can help you with your problem.

1.4 Regulations and Programme Requirements for Postgraduate Degree Programmes

Study for your degree is governed by University regulations, which outline requirements and obligations for both the University and postgraduate researchers.
Regulations for postgraduate researchers are detailed at https://intranet.birmingham.ac.uk/as/registry/legislation/regulations.aspx
This document should therefore be read in conjunction with the following Codes of Practice of the University https://intranet.birmingham.ac.uk/as/registry/legislation/codesofpractice/index.aspx
· Admission of Postgraduate Research Postgraduate researchers
· Assessment of Research Degree Theses
· Supervision and Monitoring Progress of Research Postgraduate researchers
· Student Attendance and Reasonable Diligence
· University Code of Conduct for Research

As a registered student you are required to show ‘reasonable diligence’ in your academic study. There will be implications if you are demonstrating a lack of reasonable diligence due to unsatisfactory attendance or academic progress.

These may include:

•
Withdrawal from the Programme

•
Continuation of the programme, subject to further requirements of an academic nature

•
Continuation of the programme unconditionally

The relevant Code of Practice can be found at: http://www.birmingham.ac.uk/Documents/university/legal/student-attendance-reasonable-diligence.pdf
1.5 Research Degrees

In the College, postgraduate researchers can undertake research work leading to the award of a Master of Science by Research (MSc by research), Master of Research (MRes), Doctor of Philosophy (PhD) or Doctor of Medicine (MD). This activity is managed by the College MDS Graduate School and School Graduate Directors and Co-ordinators and other academic staff to ensure that postgraduate researchers following this route of study receive the necessary support.

1.5.1 Doctorates (PhDs and MDs)
Doctorates are awarded to postgraduate researchers who have demonstrated:

i) the creation and interpretation of new knowledge, through original research or other advanced scholarship, of a quality to satisfy peer review, extend the forefront of the discipline, and merit publication;

ii) a systematic acquisition and understanding of a substantial body of knowledge which is at the forefront of an academic discipline or area of professional practice;

iii) the general ability to conceptualise, design and implement a project for the generation of new knowledge, applications or understanding at the forefront of the discipline, and to adjust the project design in the light of unforeseen problems;

iv) a detailed understanding of applicable techniques for research and advanced academic enquiry. Typically, holders of the qualification will be able to:

A) make informed judgements on complex issues in specialist fields, often in the absence of complete data, and be able to communicate their ideas and conclusions clearly and effectively to specialist and non-specialist audiences;

B) continue to undertake pure and/or applied research and development at an advanced level, contributing substantially to the development of new techniques, ideas, or approaches;

and will have:

C) the qualities and transferable skills necessary for employment requiring the exercise of personal responsibility and largely autonomous initiative in complex and unpredictable situations, in professional or equivalent environments.

1.5.2 Masters of Science by research (MSc by research)
A Master of Science by Research (MSc by Research) thesis should demonstrate that you:

(i) have an adequate knowledge of the discipline within which the research is grounded and of the literature relevant to the research;

(ii) are proficient in the relevant method(s) of research;

(iii) have undertaken an independent investigation;

 (iv) can present information clearly; and

(v) can put forward arguments in an appropriate and coherent form.

A PhD thesis should, in addition to the requirements set out above, represent an original contribution to knowledge, demonstrate that you can exercise independent judgement and be worthy of publication in whole or in part in a learned journal or the equivalent.

It should be noted that you are normally registered for an MSc by Research in the first instance, with transfer to a PhD depending on satisfactory progress after a minimum of 9 months (full-time postgraduate researchers) or 18 months (part time postgraduate researchers). The time limits for the registration of the PhD (see below) will be calculated from the initial registration for the MSc by Research.

1.5.3 How long will my programme take?

This really depends on a number of things: whether you are studying full or part-time, the nature of your topic area, how efficiently you work, good management of the process, and so on. However the normal range for registration periods are listed below:

MSc by Research
Minimum registration time – 1 years full time; 2 years part time (50%)
Maximum registration time – 2 years full time; 4 years part time

PhD

Minimum registration time – 3 years full time; 6 years part time (50%)
Maximum registration time – 4 years full time; 8 years part time

MD
Minimum registration time – 2 years part-time (minimum 50%)
Maximum registration time – 4 years part-time

For further information see
http://www.birmingham.ac.uk/Documents/university/legal/regulations-part6.pdf
Part 2: Core Information
2.1 PGR Responsibilities

Postgraduate researchers are expected to take significant responsibility for their learning. The Graduate School will assist in this process by providing supervision, seminars and lectures.

It is important for you to:

(a)
recognise your responsibility for the timely and successful completion of the degree programme and develop from the start of your studies an appropriate working pattern, including agreed and professional relationships with supervisors and other staff;

(b)
ensure that at all times you are correctly registered;

(c)
make appropriate use of the teaching and learning facilities available within the College, and in particular to take full note of any guidance provided by supervisors;

(d)
comply with requests for participation in seminar and journal clubs;

(e)
take particular care to ensure that you are familiar with all procedures relating to the submission and examination of theses;

(f)
ensure that all work is submitted on time;

(g)
ensure that the standard of English is sufficient for the successful completion of the course. Postgraduate researchers whose first language is not English and who have any doubt on this matter should take advice from their supervisors. The English for International Postgraduate researchers Unit (EISU) provides free English language support to international postgraduate researchers and visiting scholars at the University of Birmingham. For more information visit the EISU website at: www.eisu.bham.ac.uk.
(h)
inform your supervisor(s), as early as possible of any circumstances that might require you to suspend registration or to leave the programme, e.g. health problems, financial or family circumstances;

(i)
draw the supervisors’ attention to any circumstances that might impact on your performance in an assessment (e.g. illness, bereavement etc) with appropriate independent corroboration.

2.2 Attendance

As studies towards a higher degree by research are self directed, the frequency with which you will attend the University will be variable. Attendance will depend on the nature of your programme of study, whether you are full time or part time and the stage of the work in progress. A guide for frequency of meeting with your supervisor is once a fortnight for full-time postgraduate researchers and once a month for part-time postgraduate researchers. However you are advised to discuss this with your supervisor to ensure that the pattern of attendance at the university meets your needs. Supervisors will express concern about attendance if your activities do not demonstrate progression in your work.

2.3 Fees

The University charges an annual tuition fee, which varies according to whether you are registered full-time or part-time, laboratory or non laboratory based, local or overseas postgraduate researchers. The fees change from year to year, so you are advised to consult the relevant web page on: http://www.birmingham.ac.uk/postgraduate researchers/fees/dr/tuition.aspx
The specific funding arrangements for your programme of study will be agreed with you on an individual basis. Bench (consumable) costs of the project will have been communicated to you in your offer letter and vary from School to School.
2.4 Change of Contact Details

It is important to make sure that you keep the University up-to-date with changes in circumstances, such as a change of address. In the first instance, you should update your contact details through the student portal www.my.bham.ac.uk which will update your central record. Also, please contact your School’s Postgraduate Administrator who will in turn notify Registry.

2.5 Email Addresses

We circulate all information using email as it proves to be the most effective way of notifying you of important changes/events. E mail is directed to your University of Birmingham Student (@bham.ac.uk) address and you must check this account regularly – at least once a week. It is possible for your @bham.ac.uk student email to be re- directed to another account. You should contact the IT helpdesk (see section 3.5) if you want to do this.
2.6 Virtual Learning Environment (VLE)
Documents, information and forms are available via WebCT which can be accessed via the University portal at www.my.bham.ac.uk or http://www.weblearn.bham.ac.uk/. Please log in using your usual University ADF username and password.
2.7 Supervisory arrangements
All Postgraduate researchers are allocated at least two supervisors and also a mentor responsible for welfare issues.

2.7.1 The Supervisory team

Supervisors: They will be members of University staff actively engaged in research, who hold a research degree at either the same level or higher than the degree being supervised, or who have appropriate equivalent experience or professional qualifications. Your supervisor is responsible for the overall direction of your research work in consultation with any other member of the supervisory team as appropriate. This normally includes giving guidance on: the nature of research and the standards expected (including standards of presentation and ethical and plagiarism issues); relevant literature and sources; the planning of the research programme and necessary completion dates for successive stages of work; progress standards; research techniques and training; publication and intellectual property rights; and the respective responsibilities and roles of the members of the supervisory team. Supervisors request written work as appropriate, and are expected to return such work with constructive criticism normally either within 3 weeks of submission or at the next supervision meeting.

2nd supervisors: Academic supervisory support is often provided in a team and all higher degree postgraduate researchers in the College have designated two supervisors or, some cases, a team of supervisors. The role of each supervisor is academic and not pastoral. Supervisor(s) oversee the supervisory duties in the short- or long- term absence of the lead supervisor as appropriate.

Mentors: Postgraduate researchers are also allocated a mentor, independent of the supervisory team, for

confidential help or advice on personal matters and issues that they feel they cannot

discuss with their supervisory team. See section 2.7.8 for further information

The same appointments of supervisors and mentor will normally continue throughout a student’s full period of study. If a member of the supervisory team and/or the mentor leaves the University, the responsibility for supervisory/mentoring arrangements rests with the College Graduate Studies Committee, who will ensure that suitable alternative supervisory and/or pastoral arrangements are made.

2.7.2 Frequency and duration of Supervision

The exact frequency of formal supervisory consultations will vary; full-time postgraduate researchers are expected to meet their supervisor(s) at least once in a two-week period. For part-time postgraduate researchers the requirement is at least once in a four week period. In the case of joint supervision, postgraduate researchers should see at least one of their supervisors per four week period, and both supervisors together at least once and preferably three times per year.

The first supervision meeting take places within 1-2 days of the start of a student’s period of study and covers the planning of supervision arrangements and ensuring the student is aware of the requirements of their programme of study, especially the time limits for completion and the criteria for the award of the degree.
Supervisory meetings would normally be expected to be between 1-2 hours duration. However, depending on your supervisory arrangements this may be shorter or longer. For example, if you are meeting with a supervisor to address a specific issue it may be a short, focused meeting. If you are meeting with your supervisory team it may be that a longer session is needed for an in-depth discussion and review of progress. There are no ‘rules’, rather there are guidelines which can serve as a basis for you to agree favourable and reasonable arrangements with your supervisory team.

2.7.3 Monthly Monitoring form (GRS2)

The University operates a compulsory system of Supervision Record Forms. These are available on the University Graduate School website at
https://intranet.birmingham.ac.uk/as/postgraduate researcherservices/graduateschool/rsa/progressreviews.aspx where the forms can be downloaded. Postgraduate researchers are required to complete the first section of their Supervision Record Form, which asks them to detail the work they have undertaken since their last supervision meeting, and to highlight particular areas of concern for the forthcoming discussion, before submitting it in advance of their supervision to their supervisor. The supervisor then completes the second half of the form with the student at the end of the supervision, and both sign the record to confirm that it contains a good summary of the supervision meeting. One copy of the form is retained by the student and a second copy sent to your School PG R Administrator. Supervisors and/or academic advisors also make themselves available on a weekly basis via office hours for basic short-term guidance issues.
2.7.4 Quality Assurance of Supervision arrangements
Postgraduate researchers are encouraged to provide feedback on their supervisory and mentoring support via annual College Postgraduate Feedback Questionnaires, and the College’s Postgraduate Staff/Student Committee (SSCC). Postgraduate researchers may also feedback informally via discussions with their mentor. The University’s quality assurance mechanisms monitor the effectiveness of supervision more generally through review of SSCC reports, questionnaire results and submission/completion data, and identify further actions if required.
2.7.5 The Supervisory Relationship

What can I expect from my supervisors and what do my supervisors expect from me?

Working on an understanding of mutual expectations with your supervisors is an essential part of developing a good working relationship. Discuss these expectations at the beginning. Some postgraduate researchers have no idea what is reasonable to expect, while others may have unrealistic expectations. The starting point should be regular meetings; at a minimum, once a fortnight for full-time and once a month for part-time postgraduate researchers. It is important to agree ground rules for how this time is to be spent. This will vary depending on the stage of your work, however providing your supervisor(s) with a paper, or a written summary of work is a good habit to uphold. Ultimately your higher degree will be judged on the quality of its contents. The sooner you begin writing, the better the final product is likely to be. In addition, ensure that clear objectives are set which will be reviewed at the next supervisory session. This will help to ensure that steady progress is maintained. Agree who will maintain written records of the session. As previously mentioned, a template for records (GRS2) is accessible at https://intranet.birmingham.ac.uk/as/postgraduate researcherservices/graduateschool/rsa/progressreviews.aspx If this is not used, agree what format supervisory records will take. Ensure that they include details of date, time duration, content and outcomes of the session.

2.7.5.1 Intellectual support

You can expect what can be termed ‘quality assurance’. That is, it is likely that at least one of your supervisors will have experience at supervising and examining higher degree postgraduate researchers. This means that she or he knows what standard your thesis should meet and can assess the feasibility of your plans. Your supervisor also can play the role of ‘sounding board’ for your ideas. In the initial stages, this involves helping you to find your way through the literature, guidance in topic formulation, help with research design, and robust comment on appropriate writing style, or a discussion of your ideas, results and theoretical framework.

2.7.5.2 Emotional support

It is reasonable to expect that, while taking a necessarily critical approach to your work, your supervisor would nevertheless encourage you in your endeavours. A good supervisor would be expected to create an atmosphere in which you are not frightened to ask questions, where you don’t feel you have to be brilliant all the time, and you can even, occasionally, expose your ignorance. You need to feel safe. It is useful to remember that, at this stage of your academic life, your supervisor is not your assessor but someone who is in your corner. However, this is an academic relationship. Should you need pastoral support, please contact your mentor.

2.7.5.3 Your responsibilities

The other side of the coin is that your supervisor has reasonable expectations of you. These include:

That you are academically competent, can handle the theories and major concepts in your area, but will acknowledge and work on any weaknesses or acquire any necessary technical or research skills.

That you are able to express yourself both orally and in writing. Remember, although part of your supervisor’s role is to guide you in the use of appropriate discipline-specific language conventions, writing is still your responsibility.

That you keep your supervisor informed about the progress of your work and whether you’re facing any problems.

That you can organise yourself, meet deadlines, and in general not need to be told what to do and be ‘directed’ all the time. But….that you will ask for help if you need it.

In other words you should be able to expect a professional supervisor, and your supervisor should be able to expect you to be professional also. This relationship is so important that it warrants time, thought and energy to keep it working.

2.7.6 Feedback

2.7.6.1 Seeking, Receiving and Handling Feedback

You need to seek feedback and use it. Unlike coursework, your research programme does not provide regular contact and communication with lecturers and tutors. It is often up to you to organise meetings with your supervisor and to ensure that you get regular feedback on your work.

Seeing your supervisor in passing, or having a polite conversation is not enough. Nor is it a good strategy to assume that, if the supervisor doesn’t quiz you on your work, he or she is happy with it. What you need is regular, dedicated time with your supervisor when your work is the focus and you set the agenda for the meeting.

Postgraduate researchers progress at different rates. Some undertake their research degree as part of a large funded project, others pursue an area of personal and/or professional interest. This means that the pattern of a ‘typical’ research degree is difficult to summarise. For example, on a large funded project you may be collecting data at an early point in the study. Others may spend the initial months formulating a specific research question. Here, the emphasis of your work may well be different from other postgraduate researchers, and you will be addressing particular components of your research at different times. A broad guide is outlined below:

At different times throughout your studies, you will focus on different issues:

In the early stages, you will want to discuss your ideas, to ‘try them out’, to see if they will work, are feasible, etc. Here you need the experience of your supervisor and, therefore, his or her serious feedback on your proposals.

During the middle years, you will need to discuss the results that you are beginning to get, what they mean, what is the best way to analyse them, and how you use this evidence for your argument. It is also the time when you are likely to discover that some things are not working and you need help to explore ways of overcoming the obstacles.

At all stages of writing, feedback is vital. No matter how many discussions you have had with your supervisor and how well you think everything is going, it is only through your written work that you and your supervisor can judge the progress and quality of your research.
2.7.6.2 Strategies for Getting the Best Feedback

Be prepared. Go to each meeting with things to report (even if you have not made a great deal of progress), specific issues that you want to discuss, and questions that you want to ask.

Know what you want. When you are handing in a draft section, decide at what level you’re seeking feedback. You might specify that you need feedback on, for example,

the general structure;

the quality of the evidence you are using;

the general flow of ideas;

the appropriateness of writing style;

the best arrangement of your data in tabular or graphic form.

This will not guarantee that you will get what you want. But it does give your supervisor or other reader something on which to focus and the outcome is more likely to meet your needs.

Ask questions. The clearer phased the questions you ask, the better the feedback you get. For example, it is better to ask “Do you think the discussion of x fits better in section a or b?”, rather than “Would you look at my writing?” Or you might say to your reader, “Don’t bother at this stage with sentence structure, but tell me if the overall argument is logical and convincing.”

Seek feedback from other sources, as appropriate. Your supervisor is not your only possible source of feedback. It is sometimes helpful to get peer feedback or input on specific areas (e.g. statistics) from an expert. Discuss this with your supervisor.

2.7.6.3 Overcoming Reluctance to Seek Feedback

Reluctance to seek feedback can stem from several reasons:

i) Imposition on the supervisor. You may think that you are imposing on your supervisor because he or she is very busy, is eminent in the field, or that you should not bother him or her. However, providing supervision for you is part of their role and what they have agreed to do. If you are prepared and know what you want, then you are making it easier for yourself and them, and ‘imposing’ less.

ii) Doubts and insecurity about quality of your own work. This is a normal feeling with any academic work. Even if your suspicions about your work were true, it is better to discover this right away. Accept that, to get the job done well, you have to deal with discussion of the weaknesses as well as the strengths of what you have done or are yet to do.

iii) Protecting yourself. Unfortunately, some people give only negative feedback and never mention what is good. Of course, they may assume you already know what is good and there is no need to talk about it. If you feel strong enough, you could try saying something like ‘O.K., we’ve talked about the problems with my work. Are there some good points you’re happy with?’ Otherwise, you’ll have to search more widely for more balanced feedback.

iv) Worthless feedback. If everything you do or write yields just a nod or a tick, then you need to ask specific questions to elicit more useful comments.

2.7.7 Development Needs Analysis
As well as guiding academic progress, supervisors also support their postgraduate researchers’ progress in the acquisition of both research and generic (transferable) training skills. This includes giving guidance about the specialist research skills and the generic skills postgraduate researchers should acquire and how this might be done, and, where appropriate, advice about language training for international postgraduate researchers. This is done via the Development Needs Analysis (DNA). The (DNA) form uses Vitae’s Researcher Development Framework (RDF) to help you think about your current skills, pinpoint gaps in your knowledge, and identify areas for future development and is undertaken by all Postgraduate researchers and their supervisors within the first three months of each year of their programme. For more information on the Development Needs Analysis, see section 2.15 below.

2.7.8 The Mentor Role
Your Mentor will be independent of your supervisory team and can provide general advice and guidance on all matters relating to your time at Birmingham and is there to provide pastoral support as required on issues you feel that you cannot discuss with your supervisory team. Whilst your conversations with your mentor may cover academic matters it will not directly affect routine supervision as your mentor is not necessarily an expert in your area of research and they will not act as a second supervisor. Whilst Mentors are not trained counsellors and are not there to tell you what to do, they will listen to whatever you want to talk about and give you details of where you can go for more expert help, if necessary. Your mentor will respect your privacy and the confidential nature of your discussions. However, in some circumstances it may be necessary for other parties to become involved, but this would only be done after consultation with you and with your consent.
You may request a meeting with your mentor at any time.

The Mentor may contribute to the annual progress review, though this will not be a routine requirement.
The list of further places of advice and support (for example, Student Support and Counselling) that you should be aware of are listed in Section 2.37.

See also Section 2.13 with regard to the mentors’ role in the concerns & complaints procedure.
A mentor meeting record form is enclosed at Appendix 2 for your use as required.

2.7. 9 PhD Buddy Scheme

The PhD Buddy scheme has been introduced this year to offer postgraduate researchers an additional source of advice and support during what can be quite a daunting process of starting a research degree.

The PhD buddies scheme runs alongside the traditional mentor scheme that pairs postgraduate researchers with academic and teaching staff. It is intended to provide extra approachable and relevant contacts for postgraduate researchers who might feel that asking a member of staff for advice is unnecessary.

Buddies may be a useful first port of call if you are keen to learn a new technique or possibly wanting advice regarding balancing the different priorities of home and work balance or whilst adjusting to the transition of moving to Birmingham from elsewhere in the UK or aboard.

Buddies are not formally trained so are not a replacement for the more formal advice and support offered by the University or the Student’s Guild

https://intranet.birmingham.ac.uk/as/studentservices/projects/support/index.aspx
nor is it intended that they should replace the pastoral advice you would receive from your academic mentor.

2.8 Guidance for Postgraduate Researchers on Plagiarism
The University of Birmingham takes the issue of plagiarism very seriously and penalties can be imposed where instances of plagiarism are found. Information about what plagiarism is and why it is unacceptable to the University can be found at the Student Conduct and Appeals website:

https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/staff/supervisor/plag.aspx

All submitted theses will be subject to a plagiarism checking process using Turnitin.

A plagiarism online tutorial can be found at:

2.8.1 Defining Plagiarism

Plagiarism is a form of cheating and is a serious academic offence. It arises where work submitted by a student is not their own and has been taken from another source. The original material is then hidden from the marker, either by not referencing it properly, by paraphrasing it or by not mentioning it at all.

The most common forms of plagiarism are:

cut/copy and pasted material from the Web;
copying the work of another student (past or present), including written material, laboratory data or computer source code;
copying course material or lecture notes;
copying material out of a textbook or journal.

It is important to realise that plagiarism may occur in a number of other forms, as well as in conventional written work. Another student may be involved, or the plagiarism may arise from the misuse of sources outside the University.

The key is proper attribution of source material. None of the activities listed above is, of itself, necessarily wrong.

Plagiarism is a serious matter for the University. If not dealt with, it will ultimately devalue all University degrees to the detriment of both postgraduate researchers and the University. It also introduces a fundamental and inevitable distortion when the work of a student cohort is being assessed. This, in turn, is likely to lead to the undetected plagiarist obtaining better marks and a better degree than a student who is playing by the rules.

2.8.2 Student Responsibilities

A student at this University is expected to submit work that demonstrates compliance with two important prerequisites:

a level of independent thought, grounded in the training received;

the provision of clear referencing to all sources consulted, both within the main body of the work submitted and in any separate listing of sources.

It should be clear from a consideration of these two key requirements why plagiarism is unacceptable. By definition, a piece of work that has been plagiarised will never be able to meet either of the above criteria. Asking yourself prior to submission whether your work passes both tests is a useful method for determining whether there is likely to be a problem with plagiarism.

It is ironic that postgraduate researchers sometimes seem to go to great lengths to hide the sources that they have been consulting. Proper referencing of these will normally be reflected in a good mark for the work submitted. This is because the appropriate use of source material is considered to be a crucial part of academic life. The evaluation of written work will acknowledge this, hence the inherent irony involved in the position of the student plagiarist who runs the risk of a serious penalty by hiding an aspect of their work that, done properly, is likely to help achieve a good impression without putting their student career in jeopardy.

2.8.3 'Accidental' Plagiarism

The University accepts that postgraduate researchers, particularly in view of the severe penalties that may be applied in cases of serious plagiarism, will be anxious to avoid inadvertently submitting plagiarised work. It is, for example, possible to cite a source in the separate bibliography and still commit plagiarism by then incorporating a significant amount of un-attributed material taken directly or indirectly (through paraphrasing) from that source into the body of the assignment.

Differences between working methods in school and at university are acknowledged too, as are the inevitable adjustments in cultural modes that international postgraduate researchers must rapidly make, especially on postgraduate courses. Similarly, mature postgraduate researchers may enter University not having been involved in academic study for a number of years.

Above all, the student body is not a single grouping and the University is aware of the need for a sympathetic approach to plagiarism, particularly in the first year of undergraduate studies and where there is no conscious attempt by the student to deceive. However, this is not a blank cheque for cheating. Penalties may be applied at any time.

The onus is on individual postgraduate researchers to ensure that the academic conventions applicable to study at a UK University are understood and acted upon. The University, in conjunction with your School, will ensure that you have clear guidance on what is expected of you in terms of the referencing of source material. If you are worried about committing plagiarism, always seek help and advice from your supervisor or other academic advisor within your School. Members of staff are experienced in dealing with questions about proper referencing and will be happy to help.

The material issued by your School should always be your main source of guidance, however the following web page may be of interest;

http://www.i-cite.bham.ac.uk/

A referencing software package (Endnote) is also available for use by Postgraduate researchers. For details and information on training please see:

https://intranet.birmingham.ac.uk/as/libraryservices/icite/software/index.aspx

2.8.4 The Way in Which Schools Deal with Plagiarism

This is a complex area. In broad terms, these are the various stages:

If your School is sure that any plagiarism that arises is not deliberate on your part and may be put down to an unfamiliarity with the referencing conventions required for University study, then it may simply provide guidance and a warning concerning your future work. Obviously, this position will not be taken with a student where it is reasonable to expect that they would know how to cite source material properly and would normally only apply to Level C study and to the early stages of a postgraduate programme;

If your School believes that some form of sanction may be necessary, it will first ask you to attend an interview where you will be able to explain in detail the relevant circumstances. You can also ask for review of the evidence presented against you if you believe that the allegation of plagiarism is unreasonable;

Following on from the interview, the School will determine the level of plagiarism (if any) that it believes has arisen. There are three general categories:

(i)
poor academic practice
(ii)
moderate plagiarism
(iii)
serious plagiarism

If your School considers that a warning is insufficient, it may do one of the following:

5.4.1 or 5.4.2 of the Code of Practice on Misconduct and Fitness to Practise Committee http://www.as.bham.ac.uk/legislation/docs/COP_Misconduct_Fitness_Practise_Committee.pdf

The Investigating Officer shall report the alleged offence in writing to the Head of College for consideration by the College Misconduct Committee or College Fitness to Practise Committee.

You should also consult the Code of Practice on Plagiarism. This provides detailed and definitive information on how Schools will deal with plagiarism and how the Investigating Committee operates.

2.8.5 The Learning Agreement on Plagiarism

This is a bipartite contract that sets out an agreement that you, for your part, will not submit plagiarised work and that your School, for its part, will help and support you to avoid plagiarism. It is seen by the University as a helpful expression of good faith and intentions by both sides of the academic partnership involving you and the University.

A copy of this form can be found in Appendix 3 and you should sign this promptly and return to your School PG R Administrator
2.8.6 Plagiarism and Postgraduate Study

Given that you are likely to hold a First Degree already, there is an expectation that you are likely to be more familiar with how to reference source material than an undergraduate student just beginning their studies. However, the University is conscious that, particularly where a postgraduate student is newly arrived at Birmingham from abroad, they may need a short, initial period to familiarise themselves with the academic conventions that apply in the UK. The same would apply to someone who has returned to Higher Education after a long period of absence.

You should be assured that your School will not, provided it is satisfied that there has not been a deliberate attempt to deceive, treat any instance of plagiarism in the early stage of your postgraduate career as a matter normally requiring the imposition of a penalty. However, you must quickly come to terms with the University's expectations with regard to referencing.
Postgraduate researchers will, inevitably, be working closely with their supervisor(s). Postgraduate researchers must ask for advice and guidance from their supervisor where they have any doubts about referencing.

2.8.7 Student Background and Plagiarism

The educational background of postgraduate researchers may make unintentional plagiarism more likely. Given the diversity of student background in the University, previous experience of formal education in the UK cannot be assumed. The expectations of learning and the learning styles that postgraduate researchers bring will have been inevitably influenced by experience and circumstance, as well as by individual preferences. Student work that stays close to the original source and is therefore at risk of an allegation of plagiarism may, in some cases, be the result of:

past experience of what has proven to be successful in other academic contexts but which is now a liability to the student;
previous assessment systems and their differing rules in respect of source material;
any past shortages of teaching and learning resources;
a hierarchical understanding of knowledge-production in which the ‘novice student’ defers to the ‘expert source’ (teacher or text);
a different understanding of the ‘ownership’ of knowledge and what is to be expected of material in the public domain;
a poor standard of English leading to a lack of confidence in the free expression of individual ideas within an academic environment.

The University accepts that one (or more) of the above factors may play a role in a case of alleged plagiarism. Each case will therefore be treated on its individual merits and taking account of all relevant circumstances.

2.9 Progression and Monitoring of Research Degrees

The progress and monitoring processes are College-wide and apply to all postgraduate researchers whether FT, PT or Split Location. Different forms of monitoring and review happen at different stages in the research degree as appropriate with the stage of study. For example, there is intense review at the end of the first year (or equivalent for non-FT postgraduate researchers). This is intended to ensure that the student is on the appropriate degree programme. This can often only be ascertained after a period of study, hence the robust review process at the end of the first year of FT study (or equivalent for non FT postgraduate researchers). Your progress is monitored continually by your supervisor(s), and advice and guidance will be provided to help ensure you maintain good progress. This ongoing monitoring is supported by a formal monitoring exercise undertaken annually. As well as confirming and transferring status the review process is of great benefit to postgraduate researchers in other ways. It helps postgraduate researchers identify areas of strength and weakness and can propel postgraduate researchers in new directions more appropriate to their goals and research. Review and monitoring formally take place at the end of the academic year (May/June) although please do not hesitate to contact members of the PG team if you have concerns at other times of the year.

The formal monitoring process involves you and your supervisor making a judgement about your progress and recording this information on the monitoring form (GRS3). Issues concerned with academic progress need to be raised promptly by you to your supervisors and should be reflected in the annual Progress Review. This must be an accurate reflection of the views of all parties on your progress.

The form used for the Annual Progress Review GRS3 is included in Appendix 5 and the process is as follows:

· Annual Progress Form sent to all Postgraduate Researchers
· Complete Section 1 and request an Annual Progress Meeting with your supervisor

· Annual Progress Meeting: Discuss progress and complete Section 2

· Supervisor returns form to relevant School PG R administrator

· Oral presentation within School by the end of 1st and/or 2nd year

· Written Report of substance by the end of 1st and/or 2nd year
Feedback interview with members of school graduate committee with some time allocated without the supervisor present at the end of 1st and 2nd year and 3rd year for 4 year PhD students (not 1+3 students)
Progress decision approved by the School PG R Committee
Student signs Section 7 having viewed comments in Section 7
Progress decision reported to Student Records

A copy of the completed Annual Progress Review Form is returned to the student

Postgraduate researchers within 6 months of write up will be emailed by the School PGR Administrator and asked to complete a GRS3 ‘write-up’ form and a timeline to submission.

Your School PG R Administrator will provide more detail to you about the specific assessment procedures in your School and will also circulate a copy of the GRS3 form to be used.
2.10.1 Word Lengths
The Word Limit for Research Degrees in the College of Medical & Dental Sciences are:

1 year MRes -
15,000

1 year Masters by Research -
30,000

PhD -
50,000*

MD -

50,000

These word lengths are exclusive of supplementary material such as tables, appendices,

references, bibliographies etc.

*A higher word limit of 80,000 may be applicable for some postgraduate researchers registered in the School of Health and Population Sciences. This will be advised by the School at the point of admission to the programme.

Information on word counts can be found at:
http://www.as.bham.ac.uk/legislation/docs/regulations_part7.pdf

2.10.2 Format of the Thesis

The thesis must be written in English, and while the detailed format will depend on the subject and methodology of the thesis, the presentation, style of writing and layout will all be assessed. Two copies of the thesis must be presented for examination; however it is common practice for postgraduate researchers to produce more, so that the supervisor and other relevant people may retain a copy. More information can be found at https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/presentingyourthesis.aspx
It is customary to use double spacing, and a clear conventional font, such as Arial, or Times New Roman, in at least 12 point.

Please note that the College run ‘Scriptoria’ thesis writing courses and you sign up for these via the College PGR newsletter.

You are advised to consult the booklet Presenting Your Thesis: Notes on the Arrangement of Theses and their Preparation for Binding: https://intranet.birmingham.ac.uk/as/libraryservices/library/documents/public/alcd-guides/sk05.pdf Copies are also available from the University Library.

You are also advised to attend the Thesis Presentation and Bibliographic Management course run by Information Services (IS): http://www.istraining.bham.ac.uk. IS also run courses on managing references.

2.10.3 Preparing for Submission of Thesis

There are various forms that you need to complete before submitting your thesis, such as two abstract forms and an author’s declaration. These can all be found at https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/submittingyourthesis.aspx
When you are ready to submit your thesis, you should complete and return a Notice of Intention to Submit/Resubmit a Research Degree Thesis form to Academic and Student Administration at least three months before the date on which you intend to submit your thesis. This form can be found at
https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/intentiontosubmit.aspx You are required to submit two copies of your thesis to Academic and Student Administration or via the Student Enquiries desk, unless an additional examiner has been appointed, when a further copy will be required.

The copies of your thesis should be temporarily (soft) bound for examination purposes by the University’s Bindery, wherever possible.

Further details about Bindery Services can be obtained from https://intranet.birmingham.ac.uk/external/creative-media/Bindery/The-Bindery.aspx or by emailing: bookbinding@ bham.ac.uk, or telephone: 0121 414 5797.

Your thesis should be submitted directly to Registry. You will be asked to hand in hard bound copies after the examination process is complete.

2.10.4 The Thesis: Assessment Criteria

To see the criteria by which research theses are assessed, go to:

https://intranet.birmingham.ac.uk/as/registry/legislation/codesofpractice/listcodeofpractice.aspx
You might also like to look at the guidelines sent to examiners, which can be found at:

https://intranet.birmingham.ac.uk/as/registry/legislation/codesofpractice/listcodeofpractice.aspx Section 7.5 is particularly useful, as it tells you what the examiners will be looking for when they read your thesis.

2.10.5 The Thesis: Examination Process

Usually, your thesis will be examined within two months of submission, though this does

depend on availability of examiners. To find information about submitting your thesis, the

viva, the outcome of the viva and copies of relevant forms, see:
https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/thesissubmission.aspx

2.10.6 The Viva (Oral Examination)

Vivas are always held for PhDs, and may be held for MSc by Research degrees. Theses are

examined by one external and one internal examiner, except in the cases of members of staff where two externals and one internal examiner examine the thesis. The examiners, a chairperson, and the candidate, are present at the viva. The supervisor is not present. A thesis may be awarded a pass with minor or major amendments, or it may be referred for revision or resubmission, or a lower degree may be offered.

2.11 Degree Congregations

In order for degrees to be conferred on postgraduate researchers the whole examination process must be completed and the following conditions fulfilled:

· examiners’ reports received by Academic & Student Administration;

· corrections/revisions required to the thesis certified as satisfactory by the appropriate examiners;

· an Author’s Declaration Form bound into the University Library Deposit Copy of the thesis;

· two copies of the Abstract Form received by Academic & Student Administration;

· hardbound copy of the thesis, bound by the University’s Bindery, received by Academic & Student Administration

· e-thesis submitted to Library Services

· all debts to the University have been cleared.

These conditions have to be met at least 5 weeks prior to the degree congregation date.

Dates of degree congregations can be found at: http://www.birmingham.ac.uk/graduation/index.aspx
2.12 Early Submission
It is possible for a student to seek permission from the University to submit early during the course of their studies. This should be done using the appropriate form (https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/earlysubmission.aspx) and will require the written support of the supervisor and confirmation from the School Director.

2.13 Student Concerns and Complaints

The Graduate School hopes that it will be possible to resolve all concerns and complaints at an early stage. Your Mentor or your School Graduate Director/Co-ordinator would be an appropriate first point of contact to raise an initial concerns with, if it is something that cannot be resolved by your supervisor(s).Your mentor/School Graduate Director/Co-ordinator will be responsible for trying to resolve the initial concern.

If you are satisfied with the outcome of the initial concern then that is the end of the matter. However, if you are not satisfied or if initial resolution is not possible then you should put the complaint in writing (this can be by email, letter or University Complaints form).

The procedure detailed below does not replace the University Student Concerns & Complaints procedure, but provides further tailored guidance for the College and its postgraduate researchers and the two should be read in conjunction.

The University Student Concern & Complaints Procedure can be accessed at:

http://www.as.bham.ac.uk/legislation/docs/complaintprocedure.pdf

In accordance with paragraph 5.8 of the University Student Concern & Complaint Procedure, postgraduate researchers who make a complaint may do so without fear of recrimination. Where, however, a concern/complaint is shown to be vexatious or motivated by malice, disciplinary action may be taken against the complainant. Anonymous concerns/complaints cannot be dealt with under this procedure.

In accordance with paragraph 6 of the University Student Concern & Complaint Procedure, every effort will be made to adhere to the time limits set out stated. There may be occasions, however, when this is not possible. In this event all parties will be kept informed of progress.

The student will be invited to meet with the College MDS Head of Graduate School or College Postgraduate Manager (or their designated nominee) to discuss the matter. In cases where there is a perceived conflict of interest, the student has the right to request a different investigator. The student will be invited to bring a ‘friend’ (a member of the University) to this meeting. The meeting notes should be recorded by a designated note taker.

If all parties are agreeable, mediation may be used at this stage of the process and a trained University mediator would be invited to facilitate this.

The College MDS Head of Graduate School or College Postgraduate Manager (or their designated nominee), having fully investigated the matter will provide a detailed written response to the complainant, normally within 20 working days of receipt of the complaint. A copy of the letter will be sent to the College Director of Education, University Student Complaints Officer and the College Head of Quality Assurance and Enhancement.

If having pursued the matter informally, the complainant does not believe the matter to be resolved to their satisfaction, the University’s formal Complaints Procedure will be initiated (see section 4 of the University Student Concern & Complaint Procedure).

At all stages, the student is to be encouraged to contact their Mentor (if this person is not already aware) and you are also recommended to consult with the ARC and the University Counselling and Guidance team.

A flowchart of the procedure can be found in Appendix 6
2.14 Appeals

A student who receives an adverse recommendation from a Board of Examiners will be given an opportunity to make an Appeal to an independent Appeal Committee convened by the University. These are University procedures and are outlined in Code of Practice on Primary Appeals Procedure available at https://intranet.birmingham.ac.uk/as/registry/policy/complaint-appeal/appeals/primary.aspx
2.15 Development Need Analysis (DNA)
The (DNA) form uses Vitae’s Researcher Development Framework (RDF) to help you think about your current skills, pinpoint gaps in your knowledge, and identify areas for future development. The RDF articulates the knowledge, behaviours and attitudes of researchers, from postgraduates to establish academic leaders and is endorsed by Research Councils UK.

In order to ensure you have the opportunity to acquire these skills, if you do not already have them, you need to complete a Development Needs Analysis (DNA) annually in partnership with your Supervisor(s). See appendix 7.

DNA form can be found at https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/skills/dna.aspx through the completion of these processes you can extract the maximum benefit from your studies. Completion of this development process will be monitored throughout your registration.

The DNA should be carried out no later than 3 months from your start date and annually thereafter. The current DNA is reviewed as part of the annual progress review exercise in the summer term (at the progress meeting with your supervisor and at the School’s assessment session). A new form is also completed during the summer which looks forward to the next year.

Please notify your School Director of Graduate Studies and School PG R Administrator if you having difficulties accessing training opportunities suitable to enable you to fulfil your requirements.

2.16 Training Opportunities

2.16.1 College Graduate Lecture Series

It is compulsory for all 1st year postgraduate researchers to attend all of the Graduate Lecture series unless the supervisor(s) formally agree that exemption is appropriate. A list of the lectures is circulated at the beginning of term and is appended (see Appendix 9)
2.16.2. Other Training Opportunities

In addition to the College’s Graduate Lecture Series, a number of opportunities for formal training outside the student’s immediate area of research are provided by the University. Sessions are run by Information Services and the People and Organisational Development (POD). Events are also organised by the University’s Graduate School.

Information Services: http://www.istraining.bham.ac.uk/
University Graduate School: https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/index.aspx

Part-time & Distance Learning: https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/pgrsupport/index.aspx
2.16.3 College Research Festival
The College holds an annual Research Festival event normally in the Spring term before Easter. If you are in your final year, you will be asked to present a poster at this event and have the opportunity to make an oral presentation.
2.16.5 College Overseas Work Placement Scholarship

An annual call is made for applications to this scheme. Placements are offered for up to a maximum of three months and the funds cover flights, travel expenses and accommodation expenses. The call is circulated early in the Autumn term in the College PGR newsletter.

2.16.5 Conference Fund

There are funds at School’s disposal for you to attend an overseas conference. Please contact your relevant School Administration Manager/Research Administrator for further information.
2.17 Ethics – Ethical Review Requirements

All Postgraduate researchers need to comply with the University’s Code of Ethics http://www.birmingham.ac.uk/Documents/university/legal/code-of-ethics.pdf and all Postgraduate researchers projects will be subject to the University’s Ethical Review Process; see https://intranet.birmingham.ac.uk/finance/accounting/Research-Support-Group/Research-Ethics/Ethical-Review-of-Research.aspx
- How to apply for ethical review

An online ethical Self- Assessment Form (SAF) should be completed in all cases irrespective of whether ethics will be required. This will indicate whether an Application for Ethical Review (AER) is also required, depending upon the nature of the project.

Further information and links to the SAF and the AER can be found at https://intranet.birmingham.ac.uk/finance/accounting/Research-Support-Group/Research-Ethics/Ethical-Review-Forms.aspx
You are encouraged to consider the relevant ethical issues at an appropriate point during your first year, taking into account your research work plan. It is also advised that you revisit this issue at your routine progress review meetings (or supervisions). Dependent upon the ethical issues involved in your research, you may need to make an Application for Ethical Review (AER). This form can be found at the link above. This form should be completed jointly with your supervisor and submitted by your supervisor. If projects are already subject to mandatory ethical reviews (such as NHS and Scientific Procedures), no AER will be required. The appropriate ethical review should be confirmed during Progress Review at the end of year 1 at the very latest.

Your School PG R Administrator will be in contact with your supervisor shortly after you commence your registration to put the ethical review process in place.

2.18 Research Passport
The Research Governance Framework states that: “A researcher not employed by any NHS organisation who interacts with individuals a way that has direct bearing on the quality of their care should hold an NHS honorary contract.”

This means that, for non-NHS staff to carry out a piece of research in the NHS, it is often necessary to obtain an Honorary Contract (HC).

The NHS Research Passport is a system whereby the NHS can assure itself that appropriate pre-engagement checks have been carried out on researchers who may have contact with patients or patient data. It is intended also to make it easier to work across a number of NHS organisations.

Guidance material for University Research Support & Researchers may be found at http://www.nihr.ac.uk/systems/Pages/systems_research_passports.aspx
For any student requiring access to NHS facilities or patients, a Research Passport form will have to be completed and the relevant Occupational Health and CRB checks completed. Guidance material for University Research Support & Researchers may be found at http://www.nihr.ac.uk/systems/Pages/systems_research_passports.aspx

The College Postgraduate Manager can sign Section 5, Q9 once all relevant documentation has been viewed.
2.19 Statistical Advice – Technical Consultancy

This service is designed solely to help postgraduate researchers think about the statistical aspects of their study design and appropriate statistical tests and analyses to perform on your data. You will be provided with advice on a one-to-one basis on directions in which you can take forward your data collection and analysis. Access is limited and will be provided on a strictly first-come first-served basis.

This service is not intended to replace supervisory advice and you and your supervisor will be asked to complete a form prior to you attending (see Appendix 8)

It is expected that two ½ hour slots will be available each month.
Process
Decide with your supervisor if help with statistics is required
Complete the attached form (see Appendix 8) and submit to Niki Windridge
Your details will be held on file and you will be contacted as soon as the next slot becomes available.

You can access a number of software packages, including SPSS for 12 months at a time, free of charge via https://mysoftware.bham.ac.uk and will need to use your student username and password.

You can download the software, but if you have any problems accessing offsite you may need to contact http://www.softwaresales.bham.ac.uk/ for them to set you up with a Virtual Private Network (VPN). There is also a phone number on this website for any other user queries.

2.20 Health and Safety

Supervisors are responsible to the University for ensuring that Health and Safety risks

are properly identified and managed within areas under their control. The College’s Health & Safety Officer, Sue Chalder (S.M.Chalder@bham.ac.uk, telephone 0121 414 2901) is the overall Safety Coordinator. Whilst the University accepts the main responsibility for the implementation of its Health and Safety Policy, you have a very important role in cooperating with those responsible to ensure a safe and healthy environment. You have a duty to abide by the rules and requirements made under the authority of the University's Health and Safety Policy. There is a fully staffed 24-hour information and emergency point on campus, at the back of the Aston Webb Building, and on internal phone number 44444.
2.21 Harassment, Equal Opportunities and Special Needs

The College of Medical & Dental Sciences fully endorses the University’s policies on Harassment and Equal Opportunities, including provision of adequate services for postgraduate researchers with special needs. If you are concerned about a matter to do with harassment, see your mentor, or if you prefer not to approach someone in your School, you can go straight to Student Support and Counselling for advice on what to do. Call them on 0121 414 5130 (internal extension 45130) or for opening times, online advice and more contact information visit their website at https://intranet.birmingham.ac.uk/as/studentservices/projects/support/index.aspx . Alternatively, the Advice and Representation Centre (ARC). in the Guild can provide support and advice. If you have a special requirement in order to successfully complete your studies, your School should have been informed of this at the time of your application.
2.22 International Postgraduate researchers
All international postgraduate researchers should refer to the International Office, either in person or via the internet for information and guidance: www.as.bham.ac.uk/study/support/international/
The English for International Postgraduate researchers Unit (EISU) provides free English language support to international postgraduate researchers and visiting scholars at the University of Birmingham. All new international postgraduate researchers whose first language is not English are asked to take an English diagnostic test at the start of their studies which takes about one hour to complete. The test can be taken by going to Westmere in Edgbaston Park Road (G15) on any weekday before 3.00pm. For more information visit the EISU website at: www.eisu.bham.ac.uk.

The website http://www.internationalstaff.ac.uk/ also details very useful information about pre-arrival essentials, your first few weeks and living in the UK.
2.22.1 Points Based System

The Points-Based System (PBS) is used by the United Kingdom (UK) Government for managing applications from those wishing to enter the UK for work or study. The PBS affects new, current and graduating postgraduate researchers. From 22 February 2010 all potential postgraduate researchers, and current postgraduate researchers wanting an extension to their visa, will need a Confirmation of Acceptance for Studies (CAS) number before they apply for a visa to enter or remain in the UK as a student. For current postgraduate researchers with a CAS number you must:

· have a good attendance record whilst studying.

· remember if you miss a large amount of your course without getting agreement you will be reported to the immigration authorities.

· make every effort to progress well at each stage of your programme of study

The University needs to define 10 points of contact between themselves as education providers and their visa national postgraduate researchers. At College and School level, this is undertaken on a practical level by the completion each month of the supervisor/student monthly meeting form (GRS2 Supervision Record (Routine)). The completed and signed form should be submitted to your School PG R Administrator by the 20th of each month (or closest working day) where it will be placed on file. If a non-EEA student has missed all contact points in a semester (ie: 3 monthly student/supervisor meetings) and two attempts to contact the student has resulted in no response, the UK Borders agency will be informed by the College through Academic & Student Administration.

If you need a visa extension because you have spent longer than usual finishing your course you will be charged extra for the extension application and the UK Border Force will need a reason from you to explain why it has taken you longer to complete your studies
2.23 Part-time postgraduate researchers

It is recognised that postgraduate researchers who are part-time and/or based outside the College may find it difficult to comply in full with the expectations of full-time postgraduate researchers based within the College or associated hospitals. Part-time and off-site postgraduate researchers are strongly encouraged to attend and take advantage of the full range of seminars, though in practice it is recognised that attendance may be difficult.

All postgraduate researchers are required to meet regularly with their supervisors for supervisory sessions, and to participate in the annual Progress Review process, including presentations to a wider group of staff / postgraduate researchers.

Your mentor is a key individual throughout your registration and more information can be found in section 2.7.8
2.24 Guidance to Postgraduate researchers on Employment

The University recognises that many postgraduate researchers need to undertake paid employment in order to fund their studies. It is the responsibility of individual postgraduate researchers to determine the extent of any paid employment they may wish to undertake, taking into account the potential effects on your academic study and also any limitations imposed by funding bodies such as Research Councils. As an employer, the University currently operates a 15 hours a week throughout the year limit in the hours of work it will offer full-time postgraduate researchers. (This limit is in line with restrictions imposed by certain funding bodies, such as the Research Councils).
2.25 Postgraduate researchers as Teachers

Some Postgraduate researchers, especially in their second or third year, take part in undergraduate teaching. The College values the contribution Postgraduate researchers make to undergraduate teaching. This benefits both undergraduates (who benefit from fresh faces and approaches, and the experience of working in smaller groups) and postgraduates (who obtain valuable professional training, experience of teaching and earn a modest income). The work will be in support of teaching for which members of academic staff have primary responsibility (e.g. facilitating discussion in classes as a follow-up to formal lectures). This will involve prior preparation and/or the evaluation of work produced by postgraduate researchers. All PGTAs should be registered Postgraduate researchers during the whole time they are teaching and should be available until the end of the relevant module. When you are appointed as a PGTA you will be given a contract outlining the hours you have agreed to teach and the rate of pay. As part of the process a check will be carried out to ensue you are eligible to work in the UK

2.25.1 Training

Unless you have attended a teacher training course, all PGTAs are required to attend a one half-day compulsory introduction to the basics of teaching run by People and Organisational Development (POD) supplemented with 1 or more further half-day training session, either Laboratory-bsaed demonstrating, Small-group teaching etc. More details can be found at: https://intranet.birmingham.ac.uk/as/claddivision/index.aspx
There is no charge for this course but PGTAs are not paid to attend it. If you wish to acquire further training, completing this course enables you to move on to PGT013 Associate

module in Learning and Teaching in Higher Education: Postgraduate researchers, and PGT12B Communicating for Teaching.
2.26 Re-Registration
Re-registration is now undertaken online using the University Portal (www.my.bham.ac.uk). The University helpline (0121 414 9009 or email registration@bham.ac.uk) should be contacted if there are any problems with re-registering.
 It is important that you are correctly re-registered before the 30th October each year.

2.27 Reporting Illness or Absence

Reporting Illness or Absence

Progress on any course of study can be impeded by absences or illness. The University has issued guidelines for postgraduate researchers undertaking programmes of study for recording absences and illness. You should take note of these and ensure that periods of absence and/or illness are recorded as they occur. Should any episode of absence or illness become extended it is important that you discuss this with your supervisor so that records can be noted of any potential delay in completing the programme.
In the case of illness the appropriate medical certificate will need to be submitted to your School PG R Administrator. You should also inform your supervisor as soon as possible on the first day of your absence. Since 2002, the University has used a system of medical certification for postgraduate researchers based primarily on self-certification. A standard University form must be completed either by you or your doctor for every period of absence due to illness.
For minor/short-term illnesses totalling less than 10 days in any academic year you should complete the self-certificate and forward it to your supervisor as soon as possible. It is your responsibility to keep a tally of days of illness or absence over each academic year. For any illnesses which exceed 10 days in any academic year you will be expected to produce a medical certificate from your doctor for any subsequent illness. For more serious illness which lasts more than 5 consecutive days, you should obtain a medical certificate from your doctor. Please note a certificate will only be issued if your doctor thinks the condition merits it.

Please note that if you are a Research Council funded student, the Research Councils set out their own terms and conditions regarding absence through illness. See https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/funding/researchcouncilinfo.aspx

2.28 Temporary Withdrawal From Your Programme Of Study (Leave Of Absence)

If due to unforeseen circumstances you need to temporarily withdraw from your studies for any reason you should consult with your Supervisor(s), Mentor, School Graduate Director/Co-ordinator at the earliest opportunity. This is important to ensure the period of registration is adjusted to take account of any approved break in study.
If, following consultation with programme staff, you are clear that you wish to temporarily withdraw from your programme, please complete a ‘Leave of Absence’ Form. Forms and guidance are available from https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/leavesofabsence.aspx and on Canvas.

Please return the form on completion to your Supervisor who will complete Part B and then send it to their School P G Administrator to gain School Graduate Director signature in Part C.

If you take a leave of absence during your period of normal registration, you will not normally be paid your stipend during this time. This is to ensure that there are funds remaining to cover the increase in time the leave of absence has caused.

2.28.1 Return from Leave of Absence

It is important that you write to your School and the Academic and Student Administration Office and confirm your intention to return from a leave of absence at least four weeks prior to the end date given for your approved leave of absence period.

2.29 Maternity Leave
If you are a Research-Council funded student, 6 months paid maternity leave and 6 months unpaid leave is permitted. All other postgraduate researchers should contact the College Postgraduate Manager for advice.

2.30 Authorised Absence for International PGRs/Unauthorised Absence
If you need to apply for authorised absence you must have a valid reason which is authorised in advance by your Research Supervisor, e.g.:

- to travel home unexpectedly, for example having had a close personal bereavement;

- to leave the UK to carry out fieldwork;

- to attend a conference;

- holiday (which has been agreed in advance by your supervisor)

Once the request is approved you will be given a letter which you should carry in your hand luggage when you leave and return to the UK. This can be shown to the Immigration Officer should they ask for proof that you are a student and have permission to travel outside the UK.

For more information and for the authorised absence request forms, please see the webpage:

https://intranet.birmingham.ac.uk/as/studentservices/enquiries/authorised-absence-international-students.aspx
Any queries should be addressed to your School PGR administrator in the first instance.

Any periods of unauthorised absence will mean that your stipend payments are stopped with immediate effect

2.31 Extensions
It is important that postgraduate researchers aim to complete and submit their thesis within the prescribed period of registration. The University will allow PGR postgraduate researchers to make an application to extend their maximum period of study in exceptional circumstances (it is a privilege and not a right), and this will need to be approved by your School and the College, and then the University’s Postgraduate Progress and Awards Board. Please remember that approval is not automatic. Guidance and appropriate forms for PGRs are available from: https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/extensions.aspx
Registry also provide the following information on thesis submission:

When a thesis is presented for submission, the deadline for submission will be checked by

Registry staff.

• Where the submission falls on or before the deadline for submission, the thesis will be accepted.

• Where the submission is after the deadline (even by one day) the student will be advised to apply for an extension and the thesis will not be accepted.

• Where a submission date falls at the weekend or during the University closed periods, the student should be made aware that they should submit on the nearest working date before their submission date. Otherwise they will be deemed to be submitting late and will be required to apply for a formal extension.

You should complete an extension form and then hand it to your supervisor for him or her to add comments and confirm that they support your application. If you have a substantial period of illness, or other personal problems, it may be worth requesting a leave of absence from your degree. You will not receive supervision during the leave, but that time will not count towards your maximum registration time.
Requests for an extension of time should be submitted at least two months in advance of the end of your maximum period of study.

2.32 Thesis Awaited
Thesis Awaited is the period of time, normally following the end of the

minimum period of study, when a student is writing up their thesis. Under normal circumstances, a student coming to the end of their minimum period of study should move into writing up status (one year for full-time postgraduate researchers, two years for part-time postgraduate researchers). During this period you are liable for a continuation fee, which is currently £180. Whilst in writing up, you continue to have access to email, computing facilities and the Library, but are no longer eligible to receive substantial supervision during this period. Postgraduate researchers who require substantive supervision in order to facilitate the conclusion of their thesis (with full access and privileges), may need to re-register for an additional period of normal registration, for which an appropriate tuition fee will be charged.

2.33 Holiday
The terms and conditions of studentship awards should be consulted, however, it usual for postgraduate researchers to have up to 8 weeks of holiday per annum. Holidays should be taken with the prior approval of supervisors.
2.34 Arrangements for payment of stipends
If you are to paid a stipend whilst you undertake your studies you will be required to provide your bank details in order that a FIN 41 form can be completed. This form is only completed once at the start of a student’s registration. Stipend payments are paid monthly in advance on the last but one day of the month.

2.35 College PG R Representatives

This Committee exists as a forum for discussion about aspects of the programme that are of concern to PG Rs and staff. Each School is expected to elect at least one representative to attend meetings, which are held once per term. Issues may be raised on behalf of the cohort, following consultation with all the postgraduate researchers. Representatives are responsible for keeping their fellow PG Rs informed of the outcomes of these meetings.

The names and contact details of the College PG R reps are circulated in every newsletter. If you would like to be involved as a PG R rep, please contact Karen Carter (k.s.carter@bham.ac.uk)

2.36 College Newsletter

The College Graduate School circulate a weekly newsletter between October and June. If you are not receiving your copy; please email Niki Windridge (n.j.windridge@bham.ac.uk)

2.37 Further information and advice – whom to approach for help
From time to time there may be matters of concern identified which impact upon your academic progress and general well-being.

Whom to Approach for Help

You should feel free to approach any member of staff for help and advice but there may be occasions when you need specific help and then in those instances the following individuals should be approached:

a) Social and personal problems: School Graduate Director/Co-ordinator or Mentor. Within the College, Dr June Jones is the Head of Postgraduate Student Development and Support and will be happy to give confidential advice (j.jones.1@bham.ac.uk)

b) Academic problems concerning specific material: i) Supervisor(s); ii) School Graduate Director/Co-ordinator

c) Leave of absence etc: i) Supervisor(s); ii) School Graduate Director/Co-ordinator

The University provides a wide range of support and these can be accessed through https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/pgrsupport/index.aspx

More general welfare issues may also be identified – in such cases be aware of the facilities provided by the University Counselling and Guidance Service https://intranet.birmingham.ac.uk/as/studentservices/counselling/index.aspx

The Birmingham Guild of Students provide a service called Student Advice which is a volunteering project made up by student volunteers. They provide a referral and information service in the Advice and Representation Centre (ARC). Further information at: http://www.guildofstudents.com/thearc

Other Sources of Help/Useful contacts:
Support for postgraduate researchers with mental health difficulties

http://www.as.bham.ac.uk/studentlife/disability/mentalhealth/index.shtml

Multi-faith chaplaincy service

http://www.chaplaincy.bham.ac.uk/
Student Funding Office –
www.as.bham.ac.uk/study/support/finance
Disability and Learning Support Service http://www.as.bham.ac.uk/studentlife/disability/index.shtml
International Student Advisory Service (ISAS) – www.as.bham.ac.uk/study/support/international

English Language Support for international Students –
www.eisu.bham.ac.uk
2.38 Disclosure of disability and support needs

Your disclosure of a disability and associated needs (including Mental Health, Dyslexia/Dyspraxia and other health conditions) to the University is a positive step. Should you disclose a disability, we want to ensure that appropriate support can be put in place for you. This will require us to notify other staff within the University for which you will be required to complete a consent form. If you have not yet disclosed your disability, you can disclose at any time during your time at University, however, we would encourage you to do so at the earliest opportunity to assist us in putting in place the appropriate support in good time.

We advise you to contact Disability and Learning Support Services to discuss your support needs more fully. You should be aware that if you choose not to disclose your disability, or to limit the disclosure, while we will do our best to help you, you may not be able to access the full range of support available.

For further information please contact:

Email: disability@bham.ac.uk
www.as.bham.ac.uk/disability
Part 3: General Information

3.1 Emergency Action (Accidents and Illness) Main Campus

	10.1
	Major Accidents
	Local Hospitals

	
	
	

	1
	Check safety – do not put yourself at risk.
	The new Queen Elizabeth Hospital Birmingham
Mindelsohn Way
Edgbaston
Birmingham
B15 2WB
Telephone: 0121 627 2000

(for all casualties and radiation injuries)
City Hospital

Dudley Road

Winson Green

Telephone. 0121 554 3801
(for eye injuries)

	
	
	

	2
	Maintain clear airway
	

	
	
	

	3
	SUMMON HELP – see first aiders listed below or DIAL 44444 – Security who will call an Ambulance
	

	
	
	

	4
	Control bleeding
	

	
	
	

	5
	Move the casualty as little as possible unless in immediate danger
	

If you sustain any minor injury, the correct procedure is for you to see an appointed First Aider in order that appropriate action can be taken and the necessary records made.

3.2 Fire Safety

In the event of the fire alarm sounding, calmly leave the building by the quickest and safest route. Do not stop to collect belongings. You will attend many of the University’s campus buildings and possibly halls of residence during your studies. Please familiarise yourself with the procedures for fire safety in each one on your first visit.

3.3 Security

You will be issued with a student identity card which you should have with you at all times.
Access to some areas of the College is operated by swipe-card access. You must present your swipe-card as soon as possible to have it encoded for swipe access to restricted areas. For main Medical School Building and IBR see Suzanne Collins (s.y.collins@bham.ac.uk), for Cancer Sciences see David Lloyd (D.R.Lloyd@bham.ac.uk), For Dentistry see Sarah Knaggs (S.Knaggs@bham.ac.uk) for HAPS Sharon Murphy (s.t.muphy@bham.ac.uk)
Please ensure that you take care of your belongings. Do not leave valuables, bags, wallets, purses etc. unattended. No responsibility can be taken for loss or damage to personal property. Postgraduate researchers are advised to take out personal insurance plans to cover items of value.

The University campus is large. Postgraduate researchers should be mindful of personal security when moving around the campus and residences, particularly when there are few people around. If you have cause for alarm or see persons acting suspiciously, contact the appropriate Security Section as soon as possible.

Emergency contact number (Security Section) 0121 41(5) 5555

General contact number (Security Section) 0121 41(4) 3000

3.4 IT Services

The portal http://my.bham.ac.uk
Is a one stop link to many of the services you will require. NB Each tab relates to a different area of access:

Home – Email and announcements

Library and Computing – Library account and services, Information Services (IS) info.

My Campus – University news, sport and campus/lecture news

My Programme – Registration links and information about courses chosen.

My Learning – Access to eLearning (WebCT) and exam information.

Support – Help and advice for postgraduate researchers.

My Space – A customisable area for postgraduate researchers own interests.

Tutorial – Help on using the portal.

The IT Services website, www.it.bham.ac.uk, links to all support pages. It is also a favourite/bookmark on cluster web browsers.

Helpdesk
Situated in the main library, this is an area for friendly face-to-face or telephone support. Contactable via http://www.helpdesk.bham.ac.uk or 0121 4147171 (or 47171 from internal phones) Issues are dealt with on a call-by-call basis.

PC Clusters
These are situated around the University, just logon to ADF with your username and password. All offer a standard suite of software to aid university work and are designed to look and work in a similar manner.
Please note: other clusters exist across campus for the use of all postgraduate researchers, but not all use ADF details. Check with local support staff for access to these.

Saving Data
Clusters are equipped with CD writers and floppy disk drives. USB memory sticks (flash drives) are recommended, however, floppy disks are not advised due to corruptibility. Postgraduate researchers have a small personal storage space for University related data. This appears as a drive within My Computer, and is also linked to My Documents and is accessible from any IT Services managed cluster.

Other useful addresses:

Email direct link
http://owa.bham.ac.uk
3.5 Key University Dates
The University’s calendar of activity for 2013/14 can be found at

http://www.birmingham.ac.uk/students/courses/termdates.aspx
Autumn Term 30 September 2013–13 December 2013

Spring Term 13 January 2014–28 March 2014

Summer Term 28 April 2014–20 June 2014

The University is closed for Bank Holidays or University holidays on some dates throughout 2013/14. More information on these dates can be found at: http://www.birmingham.ac.uk/staff/why-work-here/benefits/closed-days.aspx#year2014
If you need to contact the University outside normal office hours, or on bank holidays or closed days please contact the Security Section on 0121 414 3000.
3.6 Library Services

Library Services is responsible for providing library and resource centres to support learning, teaching and research at the University of Birmingham. Library facilities include individual and group study space and computer clusters. IT services is responsible for providing computing and networking services.

Postgraduate researchers have access to a wide range of printed and electronic information resources, as well as computing facilities, via Library Services’ libraries and learning centres.

Services include:

· Access to a book stock of more than 2.5 million printed volumes, and 13,000 electronic periodicals

· Free access to email and the Internet

· Access to PC clusters in various campus locations including the Main Library and the Learning Centre (http://www.clusters.bham.ac.uk/clusters.shtml)

· Wireless networks in key locations across campus for laptop, PDA or tablet PC (http://www.wireless.bham.ac.uk)

· Loan of laptops http://www.lrat.bham.ac.uk/loanlaptops.shtml
· Just Ask service for help, and access to a range of library services from any location (http://www.library.bham.ac.uk/help/ask.shtml)

· IT Services Computing Helpdesk (http://www.helpdesk.bham.ac.uk)

· Guides and Publications

· Access to a wide range of full text electronic journals and electronic resources via eLibrary (www.elibrary.bham.ac.uk)

· Managing and Citing References. Advice and help on referencing and how to manage your references using Referencing Software (www.i-cite.bham.ac.uk)

For more information on all of the above services, visit the Library Services website: http://www.library.bham.ac.uk
Subject specific resources and support:
The Barnes Library is situated on the ground floor of the Medical School building. This Library provides information resources and computing services to support users from the College of Medical and Dental Sciences, and the College of Life and Environmental Sciences.

Library Services also provide specialist subject support and training for locating and retrieving appropriate information for essays, projects and dissertations. Individual guidance is provided in information clinics, which can be booked at the Information Desk of the Main Library or contact (Jon Andrews) directly to arrange one-to-one help.
3.6.1 SCONUL
As a student at The University of Birmingham it is also possible to gain access rights to the libraries of other universities. This can be arranged as part of a scheme known as SCONUL. For further details see http://www.library.bham.ac.uk/using/membership/

3.7 Leisure Facilities

There are many opportunities for you to participate in a wide variety of leisure activities such as sport, art and music. There are more than 100 societies based in the Guild of Postgraduate researchers – see http://www.guildofpostgraduate researchers.com
On the University campus, the Munrow Sports Centre provides excellent indoor facilities together with outdoor tracks, pitches and courts for all sports enthusiasts – see http://www.sport.bham.ac.uk/. For those who seek less active leisure pursuits, the Barber Institute of Arts has an excellent art gallery, which is well worth a visit, and lunchtime concerts are sometimes held in the concert hall – see http://www.barber.org.uk/. The University Botanical Gardens at Winterbourne provides a beautiful and relaxing place to visit, occasional lunchtime talks and evening concerts are held here – see http://www.winterbourne.org.uk/
Details of other activities/attractions in and around the University, Birmingham and the wider West Midlands can be found at: http://www.birmingham.gov.uk/
http://www.birmingham-alive.com/
www.WhereCanWeGo.com
3.8 Smoke-Free Policy and Legislation

The University has a Smoke-Free Policy which states that smoking is prohibited within all University premises and vehicles and also not within 10 metres of entrances to buildings or windows.

The University wishes to support smokers who want to give up smoking. There is an NHS Smoking Helpline on 0800 022 4 332 or visit the website at http://smokefree.nhs.uk/
3.9 Catering Facilities
There are a number of different food outlets on Campus.

http://www.venuebirmingham.com/eat
 A Food court is located on the lower ground floor of the Wolfson Building within the medical school as well as on the ground floor of the Gisbert Kapp building. On the main campus there are several catering facilities, including a pizza bar and snack bar in the University Centre. In addition the Guild of Students provides a variety of bars, fast food outlets and cafes.
3.10 Council Tax

The University is required to provide Local Councils in Birmingham, Sandwell, Coventry and Wolverhampton with a data file containing a list of postgraduate researchers eligible for exemption and the council will exclude postgraduate researchers and their residences using this data. It is essential that postgraduate researchers enter their correct and up-to-date term time address within the registration pages at www.my.bham.ac.uk to ensure that their property is exempt. It is hoped that this will prevent postgraduate researchers being chased for non payment of Council Tax and increase the speed in which exemption is granted. There is a University web page packed with useful information for postgraduate researchers relating to Council Tax exemption. This includes a self-certification certificate that postgraduate researchers can send to their local council to claim that they should be exempt from paying Council Tax. For further information, please see http://www.guildofstudents.com/articles/have-you-dealt-with-your-council-tax
Birmingham City Council has also agreed to extend Council Tax exemption to all postgraduate researchers who meet the following criteria: were previously full-time registered postgraduate researchers up to the end of : their minimum period of registration

: are in the first twelve months of writing up

: are not in paid employment

3.11 Car Parking

Parking permits for barrier-controlled University and hospital car parks are not available to postgraduate researchers. Postgraduate researchers may park in the Pritchatts Road car park (at the junction with Vincent Drive) or South car park. Please note that although these car parks are pay and display, you will still need to complete the Car Parking Application Form in order to gain access to them. This can be found at https://intranet.birmingham.ac.uk/has/sustainable-transport/car-parking.aspx
Be aware that the University does operate a clamping policy for all vehicles not adhering to its parking requirements, including payment requirements.

Parking restrictions do not apply to postgraduate researchers with disabilities who may park in any car park on campus. Please display any mobility pass prominently, or contact the University’s security section on 0121 414 3000 with queries or for further information.

3.12 Local Travel Information

For information on bus, rail and metro services in the West Midlands area, see http://www.networkwestmidlands.com/ for more information.

3.13 Guild of Students – dedicated PG space

The Guild has a dedicated Postgraduate Space, located in the Basement near the Underground. With comfy sofas, chairs and tables, and Internet access, it's your space to use however you want. http://www.guildofstudents.com

Part 4: University Graduate School and Skills Training Provision

The University Graduate School (UGS)

"A research degree will help you stand out from the crowd, but at Birmingham we recognise that employers place a high value on transferable skills. The University Graduate School is here to support your skills development, through training, networking and personal development, to give you the best possible chance at succeeding in your chosen career."
The University Graduate School (UGS) is part of Student Services and acts as gateway to advice and support across the University for postgraduate researchers. The UGS supports and promotes the University of Birmingham’s postgraduate research community (all those registered on a research degree e.g. PhD, MPhil etc) within and outside the University. It provides a diverse programme of researcher development workshops and events for all research postgraduates throughout the academic year.

Please click here for details of the UGS training programme and events: https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/skills/index.aspx
https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/events/index.aspx
The University Research Student administration team
The Research Student Administration (RSA) team is part of Registry and works closely with the University Graduate School. The RSA team offers you support from registration, through to the management of your student record and organisation of your viva exam.

To find out more: https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/rsa/index.aspx
The Research Community at Birmingham
At Birmingham we have a strong postgraduate researcher community made up of all those students registered on research.

As part of this community you have the chance to take part in University wide events such as the annual Research Poster Conference and Images of Research exhibition to name just two opportunities. These events celebrate the postgraduate researcher community, giving you a chance to meet other researchers and promote the exciting research that is taking place at the University.

To find out more: http://www.graduateschool.bham.ac.uk/
Keeping in touch
Through media such as the UGS blog, twitter feed and RSS news feed the University Graduate School can keep you informed about upcoming events and important news from around the researcher community. https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/news/index.aspx

University Graduate School Skills online researcher development resources
Recognising that not all postgraduate researchers are full-time or campus based, the University Graduate School has developed a bespoke online induction package for new doctoral researchers called ‘DR Essentials’. The UGS also offers a range of on-line courses, including Project Management, Ethics for Researchers, Career Development and Viva Preparation that will ensure you are able to learn at your own pace and on your own schedule. New courses are being developed all the time, so that we can provide the training that you, as a postgraduate researcher at Birmingham, want.

For more information on the University Graduate School online Skills Development provision and DR Essentials please see:

https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/skills/index.aspx
TGS Fridays (Think Graduate School Fridays) every other Friday starting October 25th
These will be informal talks and discussions on prominent topics to postgraduate researchers at the University of Birmingham. They will be delivered by the people that know best: postgraduate researchers (and where appropriate, academics) and will be held every other Friday and lunch will be provided. These sessions will be live Tweeted so if you can’t make it follow the discussion on Twitter using #tgsfridays and we will ask your questions in the Q and A part of the session. TGS Fridays are a great way to meet new people in an informal and friendly setting, learning about being a postgraduate researcher at the University of Birmingham and sharing your experiences.

For more information please go to the University Graduate School website:

https://intranet.birmingham.ac.uk/as/studentservices/graduateschool/events/public/tgsfridays.aspx
3

