[image: image1.png]ATWORK -

WITHSCIENCE


[image: image2.png]


	PRODUCTION OPERATIVE Apprenticeship
Main Duties:

To work in Manufacturing and Packaging Departments.

To be part of a team responsible for manufacturing medicines for consumer use.

Work Involves:
Assisting in the production of medicinal liquids, creams, and tablets;

using a wide range of machinery;

being alert to production problems and taking necessary action to rectify them;

assisting with filling, labelling or wrapping finished products to high standards.

Training
Day release at college plus training at work, with help from experienced supervisors to gain NVQ level 2 Performing Manufacturing Operations; 

Additional instruction from company training staff especially with respect to Good Manufacturing Practise and health and safety issues.

Work Requires:
General secondary education;

5 GCSEs grade A-E;
commitment to working well as part of a team;

ability to follow written instruction and pay attention to detail;

pride in the quality of the finished product.


	PROCESS ENGINEER

Main Duties:

To manage the production of chemicals using a large-scale plant and computer controlled equipment.

To develop and set up new manufacturing processes using the latest technologies to improve efficiency in the production of both new and existing products.

To work with plant operatives to ensue effective and safe production of products.

Work Involves:
Working with chemists and engineers to decide how a particular product can be made;

designing plant and equipment to ensure it will work in full-scale production;

testing and commissioning new plant and processes.

Training
On-going professional training and development.

Work Requires:
Degree in Chemical, Biochemical or Process Engineering;

ability to plan actions and organise time effectively;

ability to make judgements and take decisions;

expert familiarity with health and safety issues;

experience of computer control equipment and computer aided design.


	ADMINISTRATIVE TRAINEE

Main Duties:

General office duties including ordering materials, filing, copying, organising standard meeting and travel arrangements, responding to e-mail and telephone enquiries, logging holidays and completing sickness records.

Work Involves:
Supporting the administrative team and managers;

dealing with standard enquiries, in person and on the phone and using initiative to pass other matters on to more experienced staff;

using standard office software packages;

keeping files and records up to date.

Training
On the job training covering local procedures;

regular training courses on software packages;

there is the possibility of day-release to college to work towards an apprenticeship in Business and Administration (NVQ Level 3)

Work Requires:
Good general education, with GCSEs in Maths and English at Grade A*-C;

familiarity and effectiveness with standard software packages and e-mail;

methodical and tidy approach to work, taking pride in contributing to the team’s achievements;

an ability to organise their own work and use time well;

the ability to get on well with people and have a pleasant friendly manner with the team and with external contacts.


	MEDICAL REPRESENTATIVE

Main Duties:

To work within the company’s Medical Division promoting products to GPs, hospitals and retail outlets.

Work Involves:
Giving presentations to groups of doctors and pharmacists about the company’s products;

explaining and promoting new products to doctors and other medical professionals;

being familiar with potential new products which are in the final phase of development before being launched onto the market;

working in a particular area of the country, mainly on your own.

Training
Initial training programme followed by on-going support from senior staff;

will be required to pass The Association of the British Pharmaceutical Industry medical representative examination.

Work Requires:
Good understanding of the science and technical aspects of medicines and the treatment of medical problems;

good communication skills;

an ability to organise yourself and the motivation to work on your own;

willingness to travel – must have a current driving licence;

a university degree, preferably in a science subject or a qualified nurse.


	LABORATORY TECHNICIAN

Main Duties:

To help develop new products, test raw materials, and make sure finished products comply with required standards.

Work Involves:
Working as part of the laboratory team under the supervision of an experienced scientist;

using a wide range of complex and advanced laboratory equipment;

completing report templates;

complying with risk assessments;

being able to follow instructions and standard protocols with only modest supervision.

Training
The use of laboratory equipment and instruments will be given on the job;

training and refresher courses on standard protocols and operating procedures are provided at regular intervals;

day release to college to study for degree qualifications or NVQ 3 in Laboratory and Associated Technical Activities will be encouraged.

Work Requires:
A good general education as follows:

16 year old candidates require 5 GCSEs, including Maths, English and 2 science subjects or GCSE Applied Science (all at Grade A*-C);

18 year old candidates require 2 A-levels (or equivalent), preferably Biology and Chemistry or Applied Science;

the ability to work well as part of a team;

the ability to follow written instructions precisely and record results accurately;

the desire to continue further education and training.


	RESEARCH SCIENTIST IN CHEMISTRY OR BIOLOGY

Main Duties:

To carry out laboratory based research into the biology or chemistry of new drugs aimed at treating medical conditions.

To plan experiments within a project team aimed at a particular disease

Work Involves:
Working as part of the laboratory team under the supervision of an experienced scientist;

using a wide range of complex and advanced laboratory equipment and techniques;

completing a laboratory notebook and reporting results both formally and informally as appropriate;

creating and complying with risk assessments;

being able to follow instructions and standard protocols with only modest supervision.

Training
The use of non-standard laboratory equipment and instruments will be given on the job;

training and refresher courses on standard protocols and operating procedures are provided at regular intervals;

the attendance at both internal and external scientific meetings will be encouraged.

Work Requires:
Degree in chemistry or a biology subject;

the ability to work well as part of a team;

good practical skills in chemistry or biology;

ability to plan actions and organise time effectively;

ability to make judgements and take decisions;

commitment to follow health and safety procedures;

the ability to record results accurately;

good communication skills both one-to-one and in groups.


	ANIMAL TECHNICIAN

Main Duties:

To help with the smooth running of the animal unit and to provide support for in-vivo studies.

Work Involves:
Helping with the daily care, feeding and husbandry of animals;

routinely changing soiled animal cages, cleaning and disinfecting animal rooms and associated areas to the required standard;

maintaining the health and welfare of animals in your charge with support from senior staff and vets;

acquiring a good understanding of the work of the section and other departments involved in keeping animals for studies on potential new medicines;

ensuring that all work is performed in a safe manner and in accord with all codes of practice and government regulations e.g., company codes of practice and local rules, Home Office regulations, COSHH assessments.

Training:

On the job training in all aspects of work will be carried out;

further education will be encouraged to enable you to meet the requirements for Membership of the Institute of Animal Technology;

development of knowledge and expertise in the work of the section will be expected thus becoming more independent of supervision and to accept more responsibility.

Work Requires:
A good general education as follows:

minimum 5 GCSEs, including Maths (Grade A*-C), English (Grade A*-C) and 2 science subjects or GCSE Applied Science; an A level (or equivalent) in a science subject would be an advantage
the ability to work well as part of a team;

the ability to follow written instructions precisely and record results accurately;

a desire to continue further education and training.


SCIENTIST IN PHARMACY RESEARCH

Main Duties:

To carry out laboratory based work within a project team to develop, test and analyse new drug formulations, which will be given to patients to treat their medical problems.

To investigate new ideas and technology to create improved formulations and methods of giving medicines to patients.

Work Involves:
Working as part of the laboratory team under the supervision of an experienced scientist;

using a wide range of complex and advanced laboratory equipment, instrumentation and techniques;

using physical and chemical techniques to check drug stability under a wide variety of storage conditions;

completing an electronic laboratory notebook and reporting results both formally and informally as appropriate;

creating and complying with all safety and quality requirements;

being able to follow instructions and standard protocols with only modest supervision.

Training
The use of non-standard laboratory equipment and instruments will be given on the job;

training and refresher courses on standard protocols and operating procedures are provided at regular intervals;

the attendance at both internal and external scientific meetings will be encouraged.

Work Requires:
Degree in analytical chemistry or pharmacy;

the ability to work well as part of a team;

good practical skills in analytical chemistry or in creating tablets, aerosols etc.;

ability to plan actions and organise time effectively;

ability to make judgements and take decisions;

commitment to follow health and safety procedures;

the ability to record results accurately and on time;

good communication skills both one-to-one and in groups.
[image: image1.png][image: image2.png]