SCHOOL OF TOURISM PLACEMENT SCHEME
Bournemouth University is situated in the heart of the Poole/Bournemouth conurbation, in Dorset. The School of Tourism offers a variety of courses across Sport, Hospitality, Tourism, Leisure and Retail.
AIMS OF THE PLACEMENT YEAR

· To enable the students to use and develop the knowledge and skills acquired during the first two years of the programme.

· To enhance the students practical experience of working life at first hand, its customers and its staff, its rewards and frustrations.

· To provide the students with insights to underpin their final year work.

· To assist the students in their eventual career choices and employability.

 BENEFITS TO THE EMPLOYER

· Placement students constitute a very adaptable and conscientious human resource whose employment will be cost-effective in terms of the amount and quality of work produced.

· Students bring with themselves a potential for innovation. Placements often confirm the ability of fresh minds to solve old problems.

· The students have a good understanding of the business applications of information technology and can make effective and innovative use of computer systems.

· For any employer interested in graduate recruitment, having a placement student can be seen as offering a realistic probation period during which to assess performance with a view to later permanent employment.

· By offering placements to students, employers help to raise the level of management training in the most practical way possible.

· A number of students have based their final dissertation on the experience gained at the placement. These have significantly contributed to the company planning process in some instances.

PLACEMENT WORK ROLES

Experience suggests that our students are capable of taking on a very wide range of work, from operational to managerial in a variety of environments.
Large companies may often have well-structured placement opportunities that are seen as a useful compliment to their graduate recruitment programme, whilst smaller companies can use the problem-solving versatility of students as an additional management resource.
Students have sufficient skill levels and an adequate level of knowledge and understanding to be employed in any of the main business functions. Within a reasonable timeframe most students are able to take on a supervisory or junior management role. Students also have sufficient knowledge and understanding to enable them to work in supporting departments such as Accounts, Marketing and Human Resources. In some cases the students will remain in one department throughout the placement, in others the employer’s programme may allow for periods of work to be spent in several departments.

CRITERIA FOR PLACEMENTS

Given the variety of work roles students can undertake, the following suggested criteria may be helpful:

· There should be some training involved as might be considered appropriate for potential management trainees.

· There should be the possibility of development in the level of responsibility exercised by the student during the placement.

· The programme should be flexible enough to allow for a mix of routine with non-routine tasks.

· Above all there should be an awareness of the student's ability to learn during the placement experience.

ORGANISATION

Students are required to undertake a placement of 40 weeks (minimum) and are free to start their placements at any time from the beginning of July until November of the same year at the latest. The 40 working weeks (minimum) must be completed before the students resume their studies in late September of the following year.

CONDITIONS OF EMPLOYMENT
Whilst on placement students should be treated in the same way as other temporary employees. Students receive a salary for their work. Salary levels are left to the employer's discretion but should represent a ‘living’ wage.

INTERVIEWS

It is expected that students will attend for interview in the UK so that exact duties and conditions can be discussed.

ASSESSMENT OF PLACEMENT YEAR
Students are required to produce a reflective diary to document their placement work experiences and progress. This reflective diary contributes to an assessed unit in the final year.

Employers are asked to assist by providing students with regular (short) appraisals. The employer reports are a guide to the student and to the tutors at the university.

SUPERVISION AND PROGRESS MONITORING

Supervision is seen as a tripartite responsibility – between student, employer and the University. Day to day control of the student's work and performance is in the hands of the employer. The University will liaise with the work mentor/supervisor to ensure the student is making satisfactory progress and is being treated appropriately.

Students in the UK normally receive a maximum of two visits from University staff during the course of the placement.
Students are required, where possible, to return to the University for a mid-placement seminar day in February/March.

	OUTLINE OF THE APPLIED SPORTS MANAGEMENT DEGREES

Our sports courses are innovative and appropriately designed to meet the ever changing needs of the sporting industry.

BSc (Hons) Sports Development & Coaching Sciences

This course concentrates upon the areas of sports development, coaching and management, the areas identified by industry as those requiring well-qualified graduates. The structure of the course was developed following discussions with specific organisations including UIK Sport, Sport England, Sports Coach UK, the Institute of Sport and Recreation Management, and some of the sport National Governing Bodies.

Course units include:

Sport Context; Introduction to Sports Marketing & Administration; Applied Coaching Science; Exercise, Psychology & Health; Applied Fitness & Health; Sport Development, Organisation & Governance; Research Methods for Sport; Event Management in Sport; Exercise Physiology; Olympic Studies; The Human Machine.
BSc (Hons) Sports Psychology & Coaching Sciences

The degree incorporates a wide range of specific knowledge essential to excel in the modern sporting industry including sports coaching, sports psychology, sports marketing and the management of sports performance. This course is designed for students whose interests lie in sports coaching, sport science support, sport psychology, performance management, sporting participation, teaching and team and organisation management.
Course units include

Sport Context; Introduction to Marketing & Administration; Applied Coaching Science; The Human Machine; Exercise, Health & Well Being; Sport Development, Organisation & Governance; Research Methods for Sport; Psychology of Exercise & Behaviour; Exercise Physiology; Psychology of Human Performance
BSc (Hons) Sports Management (Golf)

This degree was developed after extensive consultation with industry and golf governing organisations such as the English Golf Union, the Professional Golfers Association, the Royal & Ancient Golf Club of St Andrews, The British & International Golf Greenkeepers Association and the Dorset County Golf Union.

It concentrates upon golf club management and business management. As well as the Industrial Placement, our students also experience golf practicum and events management, during which they develop their skills in greenkeeping, development and management environments. Our students therefore graduate with an academic degree, a range of specific vocational experiences and the key personal skills to excel in employment.

Course Units include:

Sport Context; Marketing for Sport; Financial Reporting for Sport; Operations Management; Golf Course Management; Sport Development, Organisation & Governance; Research Methods for Sport; Event Management in Sport; People & Performance; Contemporary Issues in Golf Club Management.
BSc (Hons) Sports Management
This course covers a wide array of disciplines, including sports club and leisure centre management, team and player management, sports consultancy and world class performance plan management. The degree provides our students with extensive business skills in order that they may excel in these and similar positions.
Course units include:

Sport Context; Marketing for Sport; Financial Reporting for Sport; Operations Management; Applied Fitness & Health; Sport Development, Organisation & Governance; Event Management in Sport; Research Methods for Sport; People & Performance; Olympic Studies

ORGANISATIONS WHICH HAVE PREVIOUSLY EMPLOYED BOURNEMOUTH UNIVERSITY PLACEMENT STUDENTS INCLUDE:

(Chelsea FC

(Fulham FC

(MK Dons FC
(David Lloyd Leisure Ltd

(FitKid

(Eurosport
(Dubai Golf

(Southampton City Council

(Sports Marketing Surveys
(Cardiff Council

(AFC Bournemouth

(Cannons Health & Fitness Ltd
(Disabled Sports USA

(Prior Park College

(LA Fitness
(Dromoland Castle Golf & Country Club
(Penguin Events

(4 Active Kids
(Golfbreaks.com

(Active Norfolk

(IMG Media
(Sport InterMedia

(US Sports Institute

(Extreme Group
(Marylebone Cricket Club

(West Ham FC

(The Roehampton Club Ltd
(Esporta

(SportsWorld Group Ltd

(The Gym UK Ltd
(University of Bath

(Aberdeenshire Council

(The National Golf Club
(Somerset Activity & Sports Partnership
(Jupiter Island Club

(Southampton University
(The Hindhead Golf Camp

(Your Golf Travel

(The Lawn Tennis Association
(Goal-Line Soccer Clinics

(Celtic Manor Resort

(The RFU
(PGA European Tour

(Arsenal FC

(Professional Sports Group
(Fitness First

(Virgin Active

(Kent County Cricket Club
(Reading Football Club

(Wycombe Wanderers FC

(The Golf Pages Magazine
(Bedfordshire County FA

(Brentford FC

(Iford Golf
(Charlton Athletic FC

(Solihull Leisure Services

(Rose Bowl Plc
(Southampton FC

(Dorset FA

(Goodwood Estate Co Ltd
If you would like to offer a placement to a Bournemouth University student, or would like more information, please contact:
Sue Sykes
Employability Co-ordinator
Graduate Employment Service
School of Tourism
Bournemouth University

Dorset House, Talbot Campus

Fern Barrow, Poole, Dorset BH12 5BB

Tel: (01202) 961824
Email: ssykes@bournemouth.ac.uk
Bournemouth University offers a range of services to help businesses develop and grow; for example, consultancy, training, KTP. For more information contact: s2b@bournemouth.ac.uk. (01202) 961 961, or visit the website www.bournemouth.ac.uk/s2

BSc (Hons) Sports Development & Coaching Sciences

BSc (Hons) Sports Psychology & Coaching Sciences

BSc (Hons) Sports Management (Golf)

BSc (Hons) Sports Management

