[image:]
The Project You study – You practice II. Internship programme for students of the Faculty of Veterinary Medicine and Animal Sciences of Poznań University of Life Sciences in Poznań, no. POWR.03.01.00-00-S082/17

………………………………………………………
University stamp
INTERNSHIP PROGRAMME

[bookmark: _GoBack]A. Extract from the educational outcomes in the field of Biology, 2nd degree (M.Sc. studies)

	PROFESSIONAL KNOWLEDGE (PK)

	Has knowledge about bioethics with reference to animals and people

	Has knowledge about the methodology of natural sciences

	Has broad knowledge about statistical methods applied in Biology

	Has broad knowledge about microscopic techniques applied to analyse biological material

	Has broad knowledge about research and analytical methods applied in Biology

	Has sufficient knowledge to interpret the results of observations and empirical data in the field of Biology

	Has broad knowledge about the functioning of animal and plant organisms

	Knows how selected ecosystems function

	Has broad knowledge about the biodiversity of animal and plant organisms

	Knows how to use animals or plants as bioindicators

	Has knowledge about interactions occurring in the natural environment

	Knows in-depth how a man affects the environment

	Knows current issues related to the studied academic discipline

	Knows the basic rules of copyright law

	Knows the basic occupational health, safety and ergonomic rules

	PROFESSIONAL SKILLS (PS)

	Applies ethical norms

	Uses theoretical argumentation to formulate critical remarks

	Uses advanced statistical methods to interpret the research results and environmental observations

	Prepares microscopic sections and analyses biological material using various microscopic techniques

	Plans research and environmental observations on the basis of theoretical knowledge and with the use of specialist literature

	Performs analysis and conducts research with guidance of a supervisor

	Analyses and interprets the results of studies or observations using specialist literature

	Uses literature of the subject databases in Polish and English language versions

	Performs biological characteristic of selected animal and plant organisms

	Understands the role of selected groups of organisms in human life

	Explains the significance of biodiversity for the environment

	Explains how selected ecosystems function

	Identifies the most important animal and plant species

	Assesses the condition of the environment on the basis of bioindicators

	On the basis of its own observations or research results he prepares its thesis in Polish and its abstract in English

	Presents literature reviews and the results of its own observations or experiments in Polish and in a foreign language

	Has foreign language skills in the field of Biology, in accordance with the requirements for level B2+ in the Common European Language Framework

	SOCIAL SKILLS (SS)

	Understands the need for life-long learning and raising qualifications

	Is able to work in a team, also as its leader

	Is able to act in a consistent and organised manner

	Is able to act in a competent way

	Is responsible for the safety of its own work and of the work of the others

	Is able to impart its knowledge about Biology

	Cares about the natural environment

B. Personal data of the Intern and Employer
	NAME AND SURNAME OF THE INTERN
	………………………………………………………………………………………………….…

	NAME OF THE EMPLOYER
	………………………………………………………………………………………………….…

	INTERNSHIP LOCATION
	………………………………………………………………………………………………….…
(address of the company / institution headquarters / branch)

	ASSIGNED INTERSHIP SUPERVISOR
	
………………………………………………………………………………………………….… (Name and surname, position)

………………………………………………………………………………………………….… (phone number, email)

C. Information about the internship
	INTERNSHIP PERIOD[footnoteRef:1]1 [1: 1The internship has to take place between November 1, 2018 and October 31, 2020.]

	from:
	dd-mm-yyyy

	
	to:
	dd-mm-yyyy

	WORK TIMETABLE[footnoteRef:2]2 [2: 2The internship has to match the following timetable: maximum 8 hours daily and 40 hours weekly; minimum 20 hours weekly.]

	Scheduled working hours:
	

	
	Scheduled number of internship hours daily:
	

	
	Days of the week, when the internship is done:
	

	TOTAL NUMBER OF INTERNSHIP HOURS
	160 hours

	NAME OF THE PROFESSION OR SPECIALISATION
	………………………………………………………………………………….……………….…

	SCOPE OF ACTIVITIES PERFORMED DURING THE INTERNSHIP
	
……………………………………………………………………………………………..………

………………………………………………………………………………………….…….……

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

	PROFESSIONAL KNOWLEDGE REQUIRED DURING THE INTERNSHIP
(based on the Extract from the educational outcomes – in part A, PK)
	
……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……..………………………………………………………………………………………………

	PROFESSIONAL SKILLS REQUIRED DURING THE INTERNSHIP
(based on the Extract from the educational outcomes – in part A, PS)
	
……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……..………………………………………………………………………………………………

	SOCIAL SKILLS REQUIRED DURING THE INTERNSHIP
(based on the Extract from the educational outcomes– in part A, SS)
	
……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……………………………………………………………………………………….…….………

……..………………………………………………………………………………………………

	……………………………………………………
SIGNATURE OF THE INTERNEE
	……………………………………………………
SIGNATURE OF THE EMPLOYER
	……………………………………………………
SIGNATURE OF THE INTERNSHIP ORGANISER (UNIVERSITY)

	You study – You practice II. Internship programme for students of the Faculty of Veterinary Medicine and Animal Sciences of Poznań University of Life Sciences
POWR.03.01.00-00-S082/17
Poznań University of Life Sciences
ul. Wojska Polskiego 28, 60-637 Poznań POLAND
	[image:]

image1.jpeg
European
Funds
Knowledge Education Development

European Union
European Social Fund

image2.png
Poina Uniersty f e Scinces

