Status of the thesis contract

· The thesis contract formalizes the agreements made between the student and the department. In this sense, it is a further supplementation and elaboration of the rights and obligations that the parties already have based on the Higher Education and Research Act, the Education and Exam Regulations and the student statute.

Fill in and sign the contract

· Before any thesis activities begin, this form must be filled in for all thesis courses by the student and the representative of the department.

· The student and the department representative must each sign two completed forms. Each will receive an original, and a copy will also be sent to the study coordinator.

· After adding to and/or changing the contract, the student will be given a new copy.

Problems and complaints

· If there are problems or complaints having to do with supervision or evaluation, the student should contact:

· his / her Study Advisor, if the problems continue to exist contact:

· the Department Administrator (Dagelijks bestuur) or the Education Coordinator, the Examination Appeal Committee, or the Confidential Counselor.

· If necessary, the legal office can help you choose the plaintiff and submit the complaint.
1
MSc. Thesis contract, Wageningen University,

Laboratory of Food Chemistry

1 GENERAL INFORMATION
	Student
	:
	Department
	: AFSG

	Study Programme
	:
	Registration no.
	:

	Name of Course
	: MSc Thesis Food Chemistry
	Study advisor
	:

	1st Supervisor
	:
	Course Code
	:

	2nd Supervisor
	:
	Examiner
	: Prof.dr.ir. H. Gruppen

	
	
	2nd Evaluator
	:

[image: image2.png]WAGENINGENDEE

2 GENERAL DESCRIPTION AND PLANNING SCHEME FOR THE THESIS (see also section 3)
Subject:

	Planned starting date

	:-…..-….
	Special circumstances concerning planning:

	Planned completion date
	: ….-….-....
	

	Intensity
	: 40 hours / week
	

	This thesis is
	a group project

	yes | no

	
	a thesis in project form
	yes | no

	
	part of a larger project within the group/department
	yes | no

	
	combined with another thesis or an internship
	yes | no

If the thesis is combined with another thesis or an internship:

the other thesis subject is : [code] - [name] .
. . . credits

WU - THESIS CONTRACT
(continued)

3 MAGNITUDE OF ACTIVITIES, PLANNED AND ACTUAL
	Nature of the activities
	Planned
	Actual
	Sign when completed

	
	Weeks
	Credits
	Weeks
	Credits
	Student
	Supervisor

	
	…
	…
	…
	…
	…
	…

	
	…
	…
	…
	…
	…
	…

	
	…
	…
	…
	…
	…
	…

	
	…
	…
	…
	…
	…
	…

	
	…
	…
	…
	…
	…
	…

	
	…
	…
	…
	…
	…
	…

4 PREREQUISITE SUBJECTS (those which must still be completed)
Code
Name

Credits
Planned completion

. -
. .
. . .
before starting | completing thesis

5 AGREEMENTS REGARDING REPORTING
[language and length of report,

The report will be written in English and also presentations will be given in English
colloquium requirement etc.]

6 AGREEMENTS REGARDING SUPERVISION
[availability of supervisor(s), intensity of supervision
,

7 AGREEMENTS REGARDING FACILITIES
[workplace, availability of apparatus + materials,

greenhouse space, building access, printing costs]
Work within office hours. Own PC (5XX
), print facilities and shared lab table (5XX)
. Never work alone in the lab. Equipment should be reserved in advance (never more than 2 weeks ahead). The student participates in the lab duties (filling stock, dishes, etc.).

8 AGREEMENTS REGARDING SPECIAL CIRCUMSTANCES
[circumstances beyond one's control,

physical impairments etc,]

9 EVALUATION PROCEDURE
[incl. unconditional requirements for a positive evaluation,

evaluation form/norm in case of a combined thesis or a group project]
In the final judgement the overall way of working, the report writing and the presentations will be taken in to account. With respect to the report evaluation, this will be mainly based on the concept report. About 6 to 8 weeks after the student started, there will be a mid-term evaluation with the student. During this conversation the student will get a warning if the grade will be less than a 6.

10 SIGNING THE AGREEMENT
	Wageningen,
 . . - . . . -

[date]
	Student

.
	Supervisor

.
	Examiner

.

	Updated March 2012, Laboratory of Food Chemistry
	

[image: image1.emf]Name chair group Laboratory of Food Chemistry

Name student

Registration number

Study programme

Specialisation

Code thesis FCH-80424/30/33/36/39 or YFS-80836

Short title thesis

Date examination Signature

Supervisor chair group

Extra supervisor or outside chair group

Examiner

GradingWeighing Relative

mark 1-10 factor weight

Research competence Remarks

1 Commitment and perseverance 15% 30%

2 Initiative and creativity 20%

3 Independence 15% 0.0

4 Efficiency in working with data

.

20%

5 Handling supervisor's comments and

development of research skills

.

20%

6 Keeping to the time schedule 10%

Thesis report

1 Relevance research, clearness goals,

delineation research

10% 50%

2 Theoretical underpinning, use of

literature

35%

3 Use of methods and data 10% 0.0

4 Critical reflection on the research

performed (discussion)

.

35%

5 Clarity of conclusions and

recommendations

5%

6 Writing skills 5%

Colloquium

1 Graphical presentation 30% 10%

2 Verbal presentation and defence

.

70% 0.0

Examination

1 Defence of the thesis 50% 10%

2 Knowledge of study domain 50% 0.0

 !! NOT YET ALL GRADES ENTERED !!

TOTAL 0.0

FINAL GRADE

Comment by supervisor

Comment by 2nd reviewer/examiner

Use of means other than verbal expression

Includes focus on main theme (take-home message),

interaction with audience, structure and conclusion

Includes development of scientific understanding/insight,

technological synthesis (implementation in technical

Includes innovation of methods

Includes critical attitude to literature and work of others,

next to the same attitude to own methods and data. It also

includes analytical skills ('what do the result imply?')

Includes acquisition/retrieval of data and information;

accuracy in working, and quality of results (how, reliability)

Includes practical skill, social awareness (functioning in a

team and making good use of sources available), analytical

skills (going from research question to research methods)

Includes organisation of the work and adaptation of plans

Master thesis evaluation Wageningen University - Food Science cluster

NB. Items mentioned under Research competence and Thesis report are

intertwined and should be regarded as belonging together.

Includes amounts of work and results obtained

Includes problem solving ability

pdf handed in

�Fill in room number where desk is.

�Fill in room number of the laboratory where the student is located

