The use of an ePortfolio to maximise the student learning experience from a period of work placement.

Lead authors: David Allen and Karen Moss

Language: English

Date: 25 May 2005

Subjects: PDP, ePortfolio, work experience, employability

Audience: Learners, employers, employer supervisors, placement tutors, placement administrators, HR staff, ASET

Coverage: UK, employers, universities

Link: http://elearn.ntu.ac.uk

Other contributors: ?

I. The significance of this use case

Whilst the value of a sandwich placement is well recognised, there are issues about matching students with a suitable employer and for the student being able to recognise and demonstrate the long term benefits of their work experience.

The ePortfolio will optimise the match between the student’s profile and the employer’s requirements, it will provide a means of recording the student’s experiences on placement and a basis for reflection on this experience.

II. Link to a scenario in which this use case takes place

‘The use of an ePortfolio to support transitions between education and the workplace.’

III. Link to an application profile of the data provided for this use case.

Not applicable

IV. Link to an application profile of the data provided by this use case.

Not applicable

V. List of actors

	Actor
	Benefits

	Learner
	· A streamlined application process that uses existing data and reduces repetition, by removing the need to fill out multiple applications.

· More successful applications because of the ability to demonstrate competencies required by employers.

· A good employment experience that develops knowledge, skills and competencies and enhances future employment prospects.

· Production of better records of training received.

· Developing the student’s ability to reflect on their experiences and plan more effectively for career development.

· Successful assessment of the placement.

· Transcript that shows the outcomes of the placement experience.

	Visiting Tutor
	· Ensuring that the student is benefiting from the experience.

· Access to student records on-line.

· Encouragement of reflective practice.

· Employer assessment of performance.

	Placement Staff

(administrative)
	· Advertise vacancy, match applicant to post.

· Maintaining a record of the placement and logging its success for future reference.

	Placement Staff (Academic)
	· Obtaining good student/employer match.

· Enhanced student employability.

· Employer assessment of placement.

· Promotes reputation of university.

	HR Manager
	· Selection of candidates for the job.

· Identifying strengths and areas for development for the new employee.

· Recording CPD within the placement.

· Maintains employee record.

	Placement Supervisor (employer)
	· Decides role and targets commensurate with employee’s capabilities.

· Provision of training for role.

· Ensuring employee satisfaction.

· Allows assessment of student performance and recording of progress.

VI. The Use Case in context

	A. Relationship with preceding Use Cases

There are no preceding Use Cases.

However students will have participated in PDP/ePortfolio development prior to commencing their application for work experience – they should have an on-line CV and some experience of maintaining a skills record.

	B. What is the trigger for the Use Case?

All students seeking work experience – either as part of a Sandwich Programme or short term work experience

	C. What are the types of information provided for the Use Case?

(i) Before placement

1. Student’s biographical details (hard data)

2. Record of formal and informal achievement

3. Previous work-related experience

4. Nature of the programme of study – topics, modules etc

5. Record of, and evidence for, skills and competencies

6. A student’s goals and aspirations

7. On-line job description & person specification and application form

(ii) During placement

1. Recording development of skills and competencies

2. Target setting

3. Reflection on experience

4. Employee records

(iii) After placement

1. Employer assessment of performance

2. Writing training report

3. Presentation on return to university

4. Enhancing personal profile eg CV

5. Revise goals & Career plan

6. Adding outcomes to student transcript

	D. The Use Case

1. Student - After placement briefing prepares/updates CV, acquires referees. [C(i) 1-3]

2. Employer - Advertises vacancies with person specification & job description. [C(i)7]

3. Placement Staff (Admin) – Advertise vacancy, initial matching of applicants to post [C(i) 4]

4. Student - Prepares focused CV/application form for that post /transfers information to employer [C(i) 1-6]

5. Placement Staff (Admin) - forwards matched CVs electronically [C(i) 1-6]

6. HR Manager - Reviews CVs, selection of candidates for interview, person appointed. Employee record created, transfer of info from ePortfolio. [C(ii)4]

7. Academic Placement Tutor – briefing on placement roles & responsibilities, use of ePortfolio on placement.

8. Placement Supervisor (Employer) – receives employee profile, decides role and job targets. Initiates training programme. [C(ii) 2 & 4]

9. Student – begins work, records targets and training attended in their ePortfolio. Uses ePortfolio to keep a record of development. [C(ii) 1-3]

10. Visiting Tutor – accesses student’s academic record on line, visit the company and discuss progress with student and employer. Support use of ePortfolio. At end of placement receives employer assessment of performance. [C(ii) 1-3, (iii)1]

11. Placement Supervisor (Employer) – provide assessment of student to university and company. [C(ii)4, (iii)1]

12. HR Manager – update employee record and transfer outcomes of training to ePortfolio. [C(ii)4, (iii)6]

13. Student – writes report on training, prepares a presentation on placement and updates CV, personal profile. Revises career goals and seeks careers advice. [C(ii)1 & 3, (iii)2-5]

14. Placement Staff (Admin) – Maintains a record of placement. [C(iii)1]

15. Academic Placement Tutor – organise end of placement summative assessment.[C(iii)1-3]

16. Registry Clerk – adds placement statement to transcript and ensures student gets appropriate award. [C(iii)6]

	E. What are the types of information provided by the Use Case?

The ePortfolio of the student will have been significantly added to and enhanced.

Employer will have more appropriate information on which to make their selection of employee and an enhanced employee record system.

The university develops its PDP/ePortfolio provision and enhances student employability. The students’ records are richer and transcript information is enhanced.

	F. Information no longer required

University records will be kept up until the prescribed limits from data protection legislation.

