
Life Sciences: Biotechnology
Career Development Center

Career Opportunities:

Biotechnology is a field of scientific research which combines the study of engineering and molecular life sciences. The biotechnologist therefore requires the knowledge and skills of the biochemist, molecular biologist, microbiologist, and immunologist, as well as those of the engineer. An advanced degree in Biotechnology can lead to career opportunities in manufacturing/production, marketing/sales, patents, quality control, regulatory affairs, and research. In addition, there are extended career opportunities for biotechnology specialists as lawyers, physicians, professional managers at all corporate levels, regulatory agency personnel, toxicologists, veterinarians, pharmaceutical manufacturers and clinical researchers.
Typical Job Titles:

Agricultural Scientist

Astronomers

Chemists

Electrical & Electronics Technicians

Health and Safety Inspectors

Laser Technician

Medical Technologist

Nuclear Technician

Physicist

Quality Control Inspector

Places of Employment:

Colleges and Universities

Food and Drug Industries

Medical Organizations

Pharmaceutical Organizations

Private and Professional Organizations

Regulatory Agencies

Research and Testing Facilities

Veterinary
Salary Information: Entry Level Quality Control Inspector

(Source -- www.salary.com)
$26,743 (25th %ile)

$28,729 (50th %ile)

$34,333 (75th %ile)
 Educational Planning: Three Options

Associate in Science Degree; Certificate of Completion; Transfer Program

Excerpts from 2006-2007 CSM Catalog:
(If you began this program of study during a previous catalog year, please see a CSM counselor for a list of the required courses needed to complete your program of study.)

1. Associate in Science Degree: Total of 25 units with a grade of C or higher (see below) + General Education courses and other requirements*

Major Requirements: BIOL 123, 210 or 220, 230, 240, 666; CHEM 210/220.
2. Certificate of Completion: Total of 11-12 units*

Biotechnology: BIOL 123, 666; CHEM 210 or 220; Any one course selected from the following: BIOL 110, 210, 220, 230, 240.
3. Transfer Program: For Lower division major course requirements, consult the catalog of the intended transfer school and/or Assist.org.

Also, consult the Transfer Planning and Major Preparation Recommendations sections of the CSM catalog.

*For the most accurate educational requirements, students should consult the current CSM catalog.

Students should meet with a CSM Counselor once a semester to update their Student Education Plan and to ensure that they are on-track to meet educational goals in a timely manner. (Bldg. 5, Room 128, 574-6400)

For further career counseling assistance in the selection of a major contact: College of San Mateo, Career Development Center,1700 Hillsdale Blvd. (T1), San Mateo, CA 94402

(650) 574-6571
www.collegeofsanmateo.edu/career
Career Development Center

9/21/06

