TRAINING NEEDS ANALYSIS

FACULTY OF HEALTH

[Skills and experiences that a PGR student should obtain by the end of their higher degree studies]
	Student:

	Supervisor:

	Second supervisor:

	Year of Study:


For each applicable skill below, please indicate the extent of your experience and ability by placing an “X” in the most appropriate box where

1 = I have no knowledge or experience of this

2 = I have some knowledge, but no experience of this

3 = I have done this only occasionally

4 = I do this regularly, but require more experience to become proficient 

5 = I have extensive knowledge and experience of this

6 = I consider myself highly proficient at this and could train others in the area 

	
	Extent of experience/ability
	Evidence of ability
	Training Needs 

(complete with supervisor)

	Skills
	1
	2
	3
	4
	5
	6
	
	

	Generic skills to become a high level professional in any field.

	Ability to convert a research topic into a testable hypothesis

	
	
	
	
	
	
	
	

	Ability to demonstrate an innovative approach to a research question


	
	
	
	
	
	
	
	

	Ability to Identify, gather, critically appraise and synthesise research literature, identifying gaps and prioritising research in those gaps
	
	
	
	
	
	
	
	

	Ability to successfully present and defend own research to peers in both written and verbal presentations without resorting to plagiarism
	
	
	
	
	
	
	
	

	Have an understanding of the principles of good research practice including an understanding of plagiarism, why it is wrong, and how to avoid it 
	
	
	
	
	
	
	
	

	Have an understanding of the meaning and importance of research ethics
	
	
	
	
	
	
	
	

	Ability to keep good records of own research
	
	
	
	
	
	
	
	

	Ability to critically evaluate own work 
	
	
	
	
	
	
	
	

	Ability to manage the research process - including time management skills; working with and respecting colleagues
	
	
	
	
	
	
	
	

	Ability to work independently and be adaptable to new situations and ideas 
	
	
	
	
	
	
	
	

	Have an understanding of health and safety issues (including COSHH and general risk assessment), how these are applied and what implications there are for your research and that of others
	
	
	
	
	
	
	
	

	Development of interpersonal skills - giving and receiving feedback to facilitate productive interactions in the workplace
	
	
	
	
	
	
	
	

	Understanding the transferable nature of research skills to other work environments, particularly in the context of career planning and improving employability; ability to write a good CV

	
	
	
	
	
	
	
	

	Subject specific advanced training (e.g. Masters training)

	(To be decided after consultation with supervisor)


	
	
	
	
	
	
	
	

	

	Subject specific craft skills.


	Have knowledge of statistics at an appropriate level for your study
	
	
	
	
	
	
	
	

	Have sufficient computer literacy to query biological or other databases relevant to your general research specialty (e.g. bioinformatic databases)
	
	
	
	
	
	
	
	

	Ability to use some form of reference manager software
	
	
	
	
	
	
	
	

	Ability to use common equipment expected to be found in a biological or clinical laboratory and ability to troubleshoot methodological problems
	
	
	
	
	
	
	
	

	Ability to design experiments, studies or trials with appropriate use of qualitative and/or quantitative methods, and the inclusion of relevant controls

	
	
	
	
	
	
	
	

	Experience of broad scholarship and wider engagement within the full University Community of Scholars, e.g. networking, dissemination of knowledge, conferences, demonstrating impact and public value of research

	Have some knowledge of the public understanding of science and ability to communicate translational benefits of research to others at all levels
	
	
	
	
	
	
	
	

	Ability to develop knowledge beyond your current research area by assimilating ideas, concepts, techniques and methods from other disciplines
	
	
	
	
	
	
	
	

	Have an ability to network with other specialists and non-specialists
	
	
	
	
	
	
	
	

	Ability to support the learning of others when involved in teaching, mentoring or demonstrating
	
	
	
	
	
	
	
	


“Not applicable” is an acceptable response in some cases, perhaps for some subject specific skills. Experience and abilities should be justified in the evidence/comments column.
Subject specific advanced training is normally Masters Course units, but needs should be identified, with the appropriate level of experience marked.

	Student signature:
	Date:

	Supervisor signature:
	Date:


