Unit 13 - OCR Level - Preparing for and learning from a work placement
Unit 13 - OCR Level 1- Preparing for and learning from a work placement

[image: image1.png]OCR®

Candidate Evidence Checklist

OCR Award and Certificate in Employability Skills

10345/10346/10347/10348/10349/10350

Unit 13 – Preparing for and learning from a work placement
This form should only be used for candidates not using the Candidate Evidence Booklet or if supplementary tasks are to be inserted in to the Evidence booklet.
Level 1

Candidate’s name:

	Assessment criteria
	Document/Page number
	Attached

(insert ()

	1.1
Outline a work placement, to include:

· sector

· name of organisation

· main purpose of organisation

· main activities of organisation
	
	

	1.2
Outline personal goals to be achieved in a work placement
	
	

	1.3
Outline information relating to a work placement, to include:

· organisation postal address (in full)

· contact name and telephone number

· supervisor details

· type of work

· start and end dates

· daily start and finish times

· dress code/clothing requirements
	
	

	1.4
Describe the importance of identifying information in relation to a work placement
	
	

	1.5
Plan travel arrangements to a work placement
	
	

	2.1
Explain the behaviour expected of an individual on a work placement
	
	

	2.2
Explain the importance of individual’s personal attributes whilst on a work placement
	
	

	2.3
Explain reasons why personal hygiene is important on a work placement
	
	

	3.1
Identify the purpose of a work placement task
	
	

	3.2
Carry out the correct steps in work placement tasks
	
	

	3.3
Demonstrate skills when completing work placement tasks, to include:

· sector-specific

· transferable
	
	

	3.4
Use resources needed for work placement tasks
	
	

	3.5
Use safe working practices when completing work placement tasks
	
	

	3.6
Gain confirmation from persons supervising of completion of work placement tasks
	
	

	4.1
Assess whether or not own personal goals for a work placement have been met
	
	

	4.2
Identify how planning benefited arrangements for a work placement
	
	

	4.3
Identify improvements needed when preparing for a future work placement
	
	

	5.1
Identify skills developed during a work placement that can transfer to a different job
	
	

	5.2
Identify personal attributes developed during a work placement that can transfer to a different job
	
	

	5.3
Explain how knowledge gained during a work placement might influence job choices
	
	

	5.4
Identify personal development goals to consider when applying for future work or work placements
	
	

The work you submit for assessment must be your own.

You must not copy from someone else or allow someone else to copy from you.

I confirm that this is all my own work.

Candidate’s signature.. Date……………………………

2
© OCR October 2013 – version 1

3
© OCR October 2013 – version 1

