Fresh thinking supporting practice

Thinking About Undertaking Our

BSc/MSc Social Work Degree?

Then You Need To Start Thinking About

Student Fact Sheet

What is ‘Practice Learning’?

Practice learning is at the heart of the new degree in social work. Students must spend a minimum of 200 days of their training in work settings and are assessed on their performance throughout this time. Students must undertake a period of assessed preparation before they begin their practice learning to ensure they are ready to do so.
www.practicelearning.org.uk
Practice is central to the new degree, with academic learning supporting practice, rather than the other way around.
Requirements for Social Work Training. DoH

The Department of Health has deemed that Practice Learning is at least as important on the Social Work Degree as the academic taught element of the programme. It is where students have to demonstrate their ability to put their academic learning into practice and demonstrate their competence against a specific assessment framework.

At Royal Holloway University of London all students are required to undertake 2 periods of assessed practice learning (referred to as practice placements) within a variety of organisations working with a wide range of different service user groups.

Both periods of assessed practice learning are of 100 days duration.

BSs students undertake a practice placement in year 2 & 3 of the programme.

MSc students undertake a practice placement in year 1 & 2 of the programme

What Are The Facts?

· Students are assessed by suitably qualified and experienced professionals (social workers and/or practice assessors) during their practice placement to determine whether they are competent to progress on the programme or qualify.

· Students cannot turn down the offer a practice placement deemed suitable by the programme

· Students are required to work 8 hour days, with an hour for lunch and an hour for reflection time (subject to the needs of the particular agency within which placed). The core hours is dependent on the agency within which the student is placed and there could be early starts and/or late finishing times, or shift work.

· Students are sometimes required to travel some distance to their allocated practice learning agency. Students should know that it is impossible to place all students near to their home or in a neighbouring borough, although the Practice Learning Team try to accommodate personal circumstances where possible.

· The BSc/MSc Social Work Programme is a generic programme and the requirements for social work training as set out by the Department of Health is that each student must have experience in at least two practice settings, have experience of some statutory social work tasks and of providing services to at least two service user groups.

· There is a dedicated Practice Learning Team that organises the identification and allocation of students to practice learning agencies. Students do have the opportunity to potentially identify their own practice placement, but this needs to be formally approved by the Practice Learning & Development Manager.

How Will You Prepare?

Practice Placements takes a considerable commitment. You may be working long hours and travelling some distances. You will be working hard to demonstrate your competence as well as completing practice learning related written work for your final portfolio. Practice placements are incredibly rewarding and as huge source of learning. Giving some thought to how you will prepare for both periods of 100 days will make the process less daunting and your experience more enjoyable.

· Have you thought about the arrangements you need to make in order to accommodate this element of the programme?

· Have you thought about how you will manage often competing demands on your time in order to accommodate this element of the programme?

· Have you thought about what needs to be organised and in place should you have to travel some distance to your allocated practice placement agency, or be asked to start early, finish late or work some shifts?
