

ROLES AND RESPONSIBILITIES FOR MEDIUM-SIZED AND LARGER ORGANISATIONS

This tool helps you allocate responsibilities to different departments / people in your organisation.

Click on each of the boxes to see a list of the responsibilities people in these roles have, at different stages of the placement.

**(IN SOME ORGANISATIONS, SOME OF THESE FUNCTIONS MAY BE
CARRIED OUT BY THE SAME PERSON OR TEAM)**

1 **PLANNING
AND
PREPARATION**

2 **FINAL
PREPARATIONS**

3 **DURING
PLACEMENTS**

4 **REVIEW AND
EVALUATION**

THE INDUSTRY PLACEMENT JOURNEY

**SENIOR MANAGERS/
SPONSORS**

1 *PLANNING AND PREPARATION*

- Decide who leads on T Levels and industry placements for your organisation
- Link the initiative to wider business goals
- Identify any relevant high-level internal processes that might be affected

2 *FINAL PREPARATIONS*

- Demonstrate your commitment to industry placements, inspiring and motivating your team to contribute
- Communicate the purpose of, and business reasons for, industry placements

3 *DURING PLACEMENTS*

- Contribute to students' induction

4 *REVIEW AND EVALUATION*

- Review the benefits and value to your organisation
- Decide whether to offer more placements in the same or other areas of the business
- Share successes and celebrate achievement

THE INDUSTRY PLACEMENT JOURNEY

1 PLANNING AND PREPARATION

- Identify the key people who will be involved with placements
- Nominate a suitable person to supervise the student, and someone to mentor them (who could be the same person)
- Build their knowledge and confidence, and provide support where needed

2 FINAL PREPARATIONS

- Work with the college or school, and the line manager, to develop a suitable schedule of projects and activities for the student
- Liaise with a second employer, if it's a shared placement
- Identify any extra training that students could benefit from
- Organise students' induction

3 DURING PLACEMENTS

- Arrange regular check-ins or reviews with supervisors or mentors, to pick up successes and challenges
- Check the relationship between students and their supervisors, to see that all is well

4 REVIEW AND EVALUATION

- Review the benefits and value to your organisation
- Feed into senior leaders' discussions about whether to offer more placements in the same or other areas of the business
- Share successes and celebrate achievement

THE INDUSTRY PLACEMENT JOURNEY

**HUMAN RESOURCE
FUNCTION**

1 **PLANNING AND PREPARATION**

- Work with senior leaders / sponsors to build industry placements into their workforce development strategy
- Brief the college or school on the types of students you want for placements, so they know the characteristics and skills you're looking for
- Write a role description for the student
- Decide if any payments will be made to students
- Review and agree legal and policy requirements
- Discuss with your college or school how you might support any students with special educational needs or disabilities
- Decide if you are going to hold a CV screening and / or an interview process and organise these with the college or school

2 **FINAL PREPARATIONS**

- Demonstrate your commitment to industry placements, inspiring and motivating your staff to contribute
- Communicate the purpose of, and business reasons for, industry placements
- Agree and sign the three-party industry placement agreement with the college or school and student
- Check that induction covers everything needed from an HR perspective

3 **DURING PLACEMENTS**

- Produce joining instructions and expectations for the student before they start their placement

4 **REVIEW AND EVALUATION**

- Review the benefits and value to your organisation
- Feed into senior leaders' discussions about whether to offer more placements in the same or other areas of the business
- Share successes and celebrate achievement

THE INDUSTRY PLACEMENT JOURNEY

1 PLANNING AND PREPARATION

- Check with the college or school about what the placement aims to achieve and how it links to the students' courses
- Consider your own expertise and confidence in supervising and mentoring and ask for a refresher if it would help

2 FINAL PREPARATIONS

- Agree and sign the three-party industry placement agreement with the college, school or other training provider and the student, including the student's working hours, development objectives and learning goals, and other arrangements
- Help design placement projects so that students' tasks are in a logical order for their course and for your organisation
- Prepare induction activities to welcome students

3 DURING PLACEMENTS

- Contribute to students' induction
- Check that each student understands their induction and is happy with it
- Monitor students closely at first and check they are settling in
- Support and guide students about how to communicate effectively with work colleagues
- Use planned and unplanned opportunities for students to practise their skills and step out of their comfort zone
- Support students to develop the practical skills needed to do the job well – this could include training on specific processes, systems or software
- Let them experience a variety of projects and activities, avoiding repetition
- Monitor students' progress
- Give regular feedback so that students know when they are and aren't meeting expectations, what they're doing well and how they can improve
- Contribute to progress reviews at the mid-point of the placement
- Tell the college or school about any successes or concerns, so they can give students extra support

4 REVIEW AND EVALUATION

- Contribute to end-of-placement review, giving feedback on each student's commitment, achievements and behaviours, and summarising the practical skills the student has gained
- Write an appraisal for the student at the end of their placement

**LINE MANAGER/
MENTOR**