MODULE SPECIFICATION TEMPLATE

1 The title of the module

Work Experience (BI599)
2 The Department which will be responsible for management of the module

Business and General Education. Mid Kent College

3 The Start Date of the Module

May 09

4 The cohort of students (onwards) to which the module will be applicable.

September 07

5 The number of students expected to take the module

15

6 Modules to be withdrawn on the introduction of this proposed module and consultation with other relevant Departments and Faculties regarding the withdrawal

None

7 The level of the module (e.g. Certificate [C], Intermediate [I], Honours [H] or Postgraduate [M])

Intermediate

8 The number of credits which the module represents

30

9 Which term(s) the module is to be taught in (or other teaching pattern)

The work placement will be a 12 week period at the end of the second stage of the foundation degree

10 Prerequisite and co-requisite modules

None

11.
The programmes of study to which the module contributes

Foundation Degree in Life Science Laboratory Technology and Bio-manufacturing

12. The intended subject specific learning outcomes and, as appropriate, their relationship to programme learning outcomes

Completion of this module will:

1.
Enable students to demonstrate the ability to identify an area or topic and carry out a work-based topic relevant to the Foundation Degree in Life Science laboratory technology and bio-manufacturing

2.
Provide students with the knowledge and skills to equip them for a career in laboratory based science, in the context of laboratory support. (For example in pharmaceutical and diagnostic production, food production or the NHS)

3.
Develop the critical and analytical skills of the student in relation to laboratory technology within local industry.

4.
Develop critical, analytical work based learning skills to prepare students for employment.

5.
Enhance the development of the students’ interpersonal skills.

6.

Provide an opportunity to gain competence as a technologist working in a professional environment such as industry or hospital laboratories.

 (The work placement will cover all Programme Outcomes except C6 and D6)

13.
The intended generic learning outcomes and, as appropriate, their relationship to programme learning outcomes

This module will develop students’ knowledge and understanding of:

1.
The use of their theoretical knowledge and the main methods of enquiry and their application in a work context

2.

The appropriateness of different approaches to solving problems in a -work context.

3.

The role of the individual in an organisation

4.

Professional responsibilities in the work place

5.

Show evidence of applying knowledge and understanding of academic study in the work place

6.

Enable students to develop key employability skills

(The work placement will cover all Programme Outcomes except C6 and D6)

14
A synopsis of the curriculum

The placement will normally be a 12 week period in full time employment with a commercial or public sector employer related to the students Foundation Degree programme. Choice of placement will be guided and facilitated by a placement coordinator/supervisor (a designated person from Mid Kent College) with the above learning outcomes in mind. The work will be a practical project which must include an element that can be written up as a report by the student for assessment to complete their Foundation Degree. Students will be visited by the supervisor/coordinator during their placement and their performance within the workplace will have an input into their final assessment.
15
Indicative Reading List

Students will be expected to select their own reading material related to requirements of their work placement

16
Learning and Teaching Methods, including the nature and number of contact hours and the total study hours which will be expected of students, and how these relate to achievement of the intended learning outcomes

Students are expected to remain in contact with their placement coordinator/ supervisor who will monitor progress, advise on preparation of material for assessment and liaise on any issues of confidentiality that may affect assessment.

The student will have at least one on-site visit from their supervisor during the twelve week period of the placement. Day to day activities and training are delegated to employers with monitoring by the placement coordinator.

17
Assessment methods and how these relate to testing achievement of the intended learning outcomes

Assessment will be according to the QAA Code of Practice for placement learning

Students progress will be monitored in partnership by a representative of the placement institution and by the placement provider (Para 12).

Students will complete a programme of experiential learning to show their ability to develop and use appropriate interpersonal skills and to work in a way that is professional and safe to themselves and colleagues. They will demonstrate their ability to develop competence as a technologist in a work placement. Students will submit a work placement report and case study of their placement bearing in mind the sensitivity of some work involved. (FDQB 47,48)

This twelve week placement fulfils the 20% of the programme which is work based learning (12 weeks of a 60 week course = 20%)

Placement will assessed by the following means;

1.
Supervisor rating of performance and ability (20%) (subject specific outcomes 1,2,3,4,5,6 and generic outcomes 1,2,3,4,5,6)

2.
Oral presentation and abstract given as part of a symposium on return to Kent Science Resource Centre (30%) (subject specific outcomes 2,3,4,5,6 and generic outcomes 1,2,3,4,5,6)

3.
Written report and a short statement evaluating their placement institution, its activities, and its influence on their career plans (50%) (subject specific outcomes 2,3,4,5,6 and generic outcomes 1,2,3,4,)

11 Implications for learning resources, including staff, library, IT and space

During their work placement students will have access to staff and to IT equipment (computer) at the Kent Science Park. Some materials will be available on-line and staff will be available for support through arranged appointment and email communication. Communication with their student cohort via email and a chat room forum will be available.

12 A statement confirming that, as far as can be reasonably anticipated, the curriculum, learning and teaching methods and forms of assessment do not present any non-justifiable disadvantage to students with disabilities

As far as can be reasonably anticipated the curriculum, learning and teaching methods and forms of assessment do not present any justifiable disadvantage to students with disabilities
If the module is part of a programme in an Associate College, please complete the following:

20. Associate College: Mid Kent College of H & FE

21. University Department (for cognate programmes) or Faculty (for non-cognate programmes) responsible for the programme: Biosciences

