EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES: 30.3.11
11.37 ‘Self-Employed’ Placement Students

The Committee noted that the Sub-Committee had considered guidelines produced by a Placement Tutors’ Sub-Group in the Ulster Business School to support students who might wish to undertake ‘self-employed’ work experience for their placement.  

The guidelines were consistent with the University’s Code of Practice and involved some realignment of roles, with an increase in responsibility for the Academic Supervisor/Tutor who would give business mentoring.  Quarterly visits would be made by the students to their supervisors at the University.  The assessment component normally made by employers would be undertaken by a Self-Employed Placement Assessment Panel, which would comprise external business advisers and faculty staff and be chaired by a member of the Career Development Centre.

The Committee welcomed the proposal given the entrepreneurial skills embedded in University programmes and noted that it was expected to be a demanding option taken only by the most able students.  Course teams would need to ensure the suitability of such placements through careful assessment of the business case in order that students were not at excessive risk of non-completion.  The number of students undertaking such placements was expected to be small but it was suggested that an increase in requests was likely in the current economic climate.  It was also suggested that an entrepreneurial mentor might be useful, in addition to an academic supervisor.

The Committee noted that the weighting of each assessment component would be the same for all students on a particular programme whether undertaking a traditional or self-employed placement.

AGREED that:

i) the Placement Tutors’ Sub-Group in the Ulster Business School be thanked for their work in drawing up the Guidelines;

ii) the Guidelines for the Approval, Monitoring and Assessment of Self-employed Placements be approved as a supplement to the University’s Guide to Good Practice for all Programmes Incorporating an Element of Work Experience (Appendix 2);

iii) it be recommended to Senate that Regulation 6 b) of the Regulations for the Diploma and Certificate in Professional Practice, which require candidates to be assessed by ‘reports of the placement tutor and employer’, be revised to add ‘except where the candidate is taking an approved self-employed placement’.

APPENDIX 2
GUIDELINES FOR THE APPROVAL, MONITORING AND ASSESSMENT OF SELF EMPLOYED PLACEMENTS 
1.0 
Introduction

These guidelines have been developed to support students who wish to gain self employed work experience during placement.  The aim is to enable this form of entrepreneurship and innovation to be embedded within the University’s existing frameworks of work experience and is consistent with the University Strategic aim 4 and key supporting objective “to develop further creativity and innovation, including entrepreneurship within the curriculum”.

The guidelines support the practice of management and operation of self employed work experience during the placement period.  They are based on the University of Ulster Code of Practice for all Programmes Incorporating an Element of Work Experience and Guide to Good Practice for all Programmes Incorporating an Element of Work Experience (Revised April 2008) and relate particularly to the pre-placement preparation, approval, monitoring and assessment of those students who seek to gain self employed work experience during the placement.

2.0 
Placement roles

Self employed work experience requires some realignment of placement roles.  In this context the placement is a bipartite arrangement that places responsibilities primarily on the student and the University.  This form of placement requires closer linkages between the student and University than would normally be required in the existing placement model. However, no significant change to Faculty roles, operation of the programmes or the operational roles of the Placement Tutor or Placement Co-ordinator is required.  In these placement circumstances the role of the Academic Supervisor/ Tutor is increased and will also include primary business mentoring as detailed in section 4.0 below.

3.0
Pre Placement 

Students who seek to undertake a self employed placement should be prepared for placement as per normal practice.  In seeking approval for the self employed placement, the student should be required to present the following information:

· a summary business plan for the placement period which includes a description of the nature and extent of the business and relevant targets

· a description of how the learning outcomes for placement will be achieved 

· confirmation that relevant legislative requirements have been met 

Normal placement approval processes should be followed including an assessment of the summary business plan and business risk.  Integral to the approval process should be the agreement of the student reporting / academic supervision requirements.   The following is considered the minimum requirements:

· self employed placement students would provide a monthly progress report to their Academic Supervisor 

· self employed placement students would be required to meet with their academic supervisors on four occasions normally at the University.

The approval process should also consider assessment requirements to ensure they are aligned with the self employed placement.  Final placement assessment normally provided by the placement employer will be provided by a Self Employed Placement Assessment Panel made up of external business advisors, faculty staff and chaired by the Career Development Centre.

4.0
On Placement

Self employed placement students should meet all normal placement requirements during placement.  Given the bipartite nature of these placements regular monitoring of student progress and mentoring is crucial.  Academic Supervisor / Tutors should be appointed according to the expertise needed to support the self employed placement student and will provide supervision and primary business mentoring.  It may also be appropriate to signpost the student to relevant internal and external sources of support, advice and guidance in relation to their career aspirations and business network.

5.0 
Placement Assessment and Feedback

Students should engage with personal and reflective learning and / or an appropriate project as agreed during the pre placement approval process. The Academic Supervisor / Tutor, given their additional mentoring role, will provide formative feedback from both an academic and business perspective.  Summative assessment and feedback will be provided by the Academic Supervisor / Tutor and the Self Employed Placement Assessment Panel.  The process of student engagement with the panel is envisaged as follows:

· Student required, a month before the end of their placement, to complete an application form identifying what they did  and how they benefitted from the experience

· Application is considered by the Self Employed Placement Assessment Panel

· Student expected to attend an interview, convened by the assessment panel, at which they will give a 10 minute presentation on their placement, followed by an interview.

· Panel makes an assessment (mark contributes to the final assessment of placement) and provides students with detailed written feedback.

Should difficulties arise with the self employed placement the student will be considered under relevant University Placement Regulations. 

