[image: image1.png]Employability
Lesson Element

The work placement
Unit 18 – Plan for and reflect on a work placement

Task 1 – What are my work placement goals going to be?
To help you plan your personal goals for your work placement it is a good idea to start thinking about what you are good at and what you need to improve on.

Mark yourself on the chart below by putting an X in the column that you feel best describes your ability to be/do/portray each of the skills and personal attributes listed.
	Skills and personal attributes
	1
	2
	3
	4

	Financial awareness
	
	
	
	

	Vision
	
	
	
	

	Leadership
	
	
	
	

	Passion/energy/spirit
	
	
	
	

	Ability to multi-task
	
	
	
	

	Coping with change
	
	
	
	

	Willingness to seek advice and help
	
	
	
	

	Resilience/attitude to failure
	
	
	
	

	Research
	
	
	
	

	Selling
	
	
	
	

	Negotiating
	
	
	
	

	Persistence
	
	
	
	

	Creativity/innovation
	
	
	
	

	Networking
	
	
	
	

	Ethical responsibility
	
	
	
	

	Self-belief
	
	
	
	

	Taking initiative
	
	
	
	

	Problem solving
	
	
	
	

	Risk-taking
	
	
	
	

	Planning/organisation
	
	
	
	

	Risk management
	
	
	
	

	People skills
	
	
	
	

	Determination
	
	
	
	

	Communication
	
	
	
	

	Confidence
	
	
	
	

	Key

	1 = I am very good at this

	2 = I am quite good at this

	3 = I am not particularly good at this

	4 = I am not good at this at all.

You could compare the skills and personal attributes you gave 3 or 4 with a partner. You then need to plan how you are going to turn these into goals for a work placement.
For the skills and personal attributes you gave 1 or 2 think of an example of when you demonstrated this.
Task 2 – What are the consequences of not behaving appropriately?

Some types of behaviour are unacceptable in the workplace. Below is a table with some examples of behaviour which is unacceptable. You need to explain the consequence to the employee and for the employer if this unacceptable behaviour was exhibited in the workplace.

	Unacceptable behaviour
	Consequence to employee
	Consequence for employer

	Arriving late for work
	
	

	Swearing at work colleagues
	
	

	 Not turning up for work
	
	

	Wasting time
	
	

	Coming to work whilst ‘hung over’ from the night before
	
	

	Using a social networking site during working hours
	
	

	Taking social drugs at work
	
	

	Bullying or harassing a work colleague
	
	

Task 3 – How well did I do?

Listed below are skills and personal attributes that are needed in a workplace. You need to describe how each might help an employee to succeed in the workplace.

	Skills and personal attributes
	How could it help an employee to succeed in the workplace?

	Working independently
	

	Working efficiently
	

	Having good ideas
	

	Completing tasks to a good standard
	

	Taking responsibility
	

	Using initiative
	

	Working as part of a team
	

	Willing to learn new skills
	

	Working independently
	

In small groups you can discuss which of these skills and personal attributes are the most important to help an employee succeed in the workplace.

[image: image2.png]OCR

Oxford Cambridge and RSA

