

FUTURE BUILDING

A GUIDE TO SUCCESSFUL
WORK EXPERIENCE

classof**yourown**[®]

About Build UK

Build UK brings together 27 of the construction industry's largest Main Contractors and 40 leading Trade Associations representing over 11,500 Specialist Contractors, providing a strong collective voice for the contracting supply chain in construction. Build UK focuses on key industry issues that can deliver change and enable the contracting supply chain to improve the efficiency and delivery of construction projects to the benefit of the industry's clients. Build UK was created as a result of a merger between the NSCC & UKCG.

This work experience guide has been produced in collaboration with Class of Your Own.

Class of Your Own (COYO) is the UK's most innovative and successful social enterprise for education and the built environment, providing accredited learning programmes and teacher training.

By bringing together educational establishments, the construction industry and young people, COYO inspires and equips the next generation of design, engineering and built environment professionals with the academic knowledge and real world, practical skills that employers and the sector need.

Purpose of this guide

This guide is designed to make it as easy as possible for Build UK members to provide high quality work experience placements. It offers a range of frameworks/timetables, case studies and FAQs to help companies and young people get as much out of work experience as possible.

Part-funded by

"This project has been delivered with support from the CITB Growth Fund, which aims to ensure that the construction industry has the right people, with the right skills, in the right place, at the right time and is equipped to meet the future skills demands of the industry".

03	INTRODUCTION	
07	WHAT SCHOOLS AND YOUNG PEOPLE SAY ABOUT WORK EXPERIENCE	
08	WHAT INTERNS ARE TELLING US	
10	TOP TIPS FOR EMPLOYERS	
	For all placements	10
	School-age Work Experience	11
	Internships	12
13	CHECKLISTS	
	School-age Work Experience Checklist.....	14
	Internships Checklist	15
16	FRAMEWORKS - How To Structure Placements	
	School-age Work Experience - 1 Week Placement.....	18
	Internship - 12 weeks	19
20	PROJECTS - School Age Work Experience	
	Eco-Classroom (from Class of Your Own Ltd).....	21
	Student Studio	22
	Construction Youth Trust - Work Experience Lv. 1 & 2 Qualification	23
24	FAQS - Young People, The Law & Insurance	
	Insurance.....	24
	Health and Safety	25
	Safeguarding.....	27
	Payment.....	28
29	USEFUL LINKS	

03

INTRODUCTION

Having a skilled and talented workforce is essential to the competitiveness of the construction industry - firms need **‘the right skills, in the right place, at the right time’**.

With almost a fifth (17%) of those working in construction aged over 55 - the sector needs to develop the flow of young people into the industry to tackle skills shortages and deliver future projects.

Work experience can be a great way to give young people an initial taste of the industry, and provide a stepping-stone into longer term work or training.

This guide is designed to make it as easy as possible for Build UK members to provide work experience placements - building on the excellent work many will already be doing.

Improving the Image of Construction

Through the Build UK Image Leadership Group Main Contractors, Trade Associations and Specialist Contractors are working together to change young people's perceptions of the industry and inspire them to pursue a career in construction. The Group contributes towards delivering the Build UK position on industry image:

Construction is a diverse sector which offers a huge range of job opportunities: anyone, whatever they want to be, can find a rewarding lifelong career. The industry needs to actively compete to recruit and retain a workforce capable of delivering the wide range of projects required across the UK.

Build UK will focus on inspiring young people and those looking for a change of career to choose construction whilst at the same time motivating the workforce to stay within the industry.

Benefits of Work Experience

Providing great work experience requires some investment of time, but the prize is attracting more young people - some of whom may not have considered a career in construction - into the industry.

Benefits for young people

- ▶ The chance to find out more about a career in construction by shadowing or working alongside people in the industry
- ▶ An opportunity to build employability skills (communication, team-working etc)
- ▶ Getting first-hand experience of working conditions in a number of different environments

Benefits for the employer

- ▶ Provides an opportunity to show how construction involves interesting and fulfilling career options - changing the perception for many pupils, parents and teachers
- ▶ A way to look for future talent
- ▶ Supporting more young people into the industry - to tackle skills shortages
- ▶ Helping employees build mentoring skills
- ▶ Meeting contractual/planning or Section 106 commitments

Types of Work Experience this Guide Covers

This guide looks at two types
of work experience:

School-age

Defined as:

Students aged 16-19 (or under 16)

In full-time education

Placements no longer than two weeks

May have no specific career
path in mind

Note:

This guide does not cover sandwich year placements as part of degree courses; or any work experience which is an integral part of a specific course of study, for example TechBac.

Internships

Defined as:

Young people -
normally aged 19 and over

Probably studying at FE college
or university

Likely to have construction in mind
as a career path

Looking for longer placements during
gap year or holidays – of between two
weeks and three months

07

WHAT SCHOOLS AND YOUNG PEOPLE SAY ABOUT WORK EXPERIENCE

Feedback from schools

Class of Your Own surveyed schools about what they wanted from placements and the challenges they face.

Best ages for school work experience

Schools find ages 14-15 and 16-17 best for work experience placements. At 14-15 it is not too late to influence a students' career and subject choices; while 16-17 is "decision time" on what to do after they leave school.

Challenges for schools and students

Finding placement employers

Location of placement - has to be a reasonably short journey from home

Placements that lack structure

Students waiting for something to do

Lack of feedback from employers

Difficulty matching placements to students career interests

How employers can overcome these challenges

Get in touch with the schools directly - don't leave them to find you. Not all schools value intermediary organisations.

Ensure structure and objectives for every placement

Give students meaningful work - such as answering real customer calls

Mentor the student but also leave them alone to deliver pieces of work

Give feedback during the placement

Complete feedback report - so that the school can continue to build on the placement

08

WHAT INTERNS ARE TELLING US

Great internships are ones that:

Are organised enough in advance to allow the intern to find accommodation

Provide enough support for interns to pay for accommodation - if located away from the young person's home

Gives interesting and stretching work

Feels meaningful to the intern - reports to senior managers, real technical challenges

Is related to the intern's course of study or interests

Progressively develops the intern's abilities, giving increasing responsibility

★ RATEMYPLACEMENT

www.ratemyplacement.co.uk

Rate My Placement is a website where students review their internships, and can be a useful source of information for employers.

Key messages from interns' comments:

Good experiences

Effort taken to learn about the student as an individual and what they want to gain from the placement

Tasks assigned with the intern's development in mind

Placement contained real, interesting work mixed with development tasks to explore the company

Opportunity to see theory applied in real life problems

Chance to explore career options in the company

Given responsibility

Integral part of delivery team

Poor experiences

Limited exposure to the variety of work in the company

Insufficient work

No responsibility

Placement work unrelated to studies

Not paid enough to rent accommodation when required

Time spent on basic duties such as administration or carrying messages

10 TOP TIPS FOR EMPLOYERS

For All Placements

Drive
Interview
Train
Feedback

1

Drive your placement programme, rather than react to individual applications

2

Consider an interview process - only take students who are relatively keen

3

Train your mentors - as a minimum, provide a briefing

4

Start the placement with an objective setting session and skills/ability session

5

Feedback halfway through the placement - give the student a real opportunity to improve

6

Give feedback at the end of the placement

7

Don't underestimate young person's abilities

School-age Work Experience

Case studies

Balfour Beatty use a private on-line application form for school-age work experience. When a student is recommended by a local manager, or has shown initiative by sending an email expressing interest, central HR sends a link to the form. This enables the company to have details of students and their CVs in a central database. Promising students are then offered further experience.

BAM have regional co-ordinators who manage the process locally, either using Construction Youth Trust's workbook or using an in-house process. Placements happen throughout the year.

1	Partner specific schools rather than react to individual approaches
2	Get the support of one of the school's senior leadership team
3	Brief the school's work experience co-ordinator or teacher about your company and the range of work you do
4	Prepare a structured project for the placement that has tangible outcomes
5	Pay expenses
6	Don't just offer passive work-shadowing, get the student to interview your employees
7	Introduce the student to as wide a variety of roles as possible
8	Treat students as employees - expect them to arrive on time, behave and dress as employees, stay for the full day etc.

Internships

1	Recruit for placements as you would any other job
2	Offer 1-3 month placements to enable the intern to see complex work through to delivery
3	Interview for potential rather than for experience
4	Ensure high quality real work is available which will truly develop the intern's skills
5	Manage expectations by making clear what the intern will contribute, as well as highlighting whether there are any suitable job opportunities in your company
6	Interweave tasks for the student to complete, to stretch their experience of the company beyond the project
7	Pay at least the minimum wage
8	Focus your energies on holiday periods
9	Give a certificate or reference letter at the end

13

CHECKLISTS

The checklists in this section are here to help employers plan a placement and tick-off key tasks.

Suggestions on what happens during the placement are detailed in the frameworks section which follows.

School-age Work Experience

Before

Placement mentor or local work experience co-ordinator

- ☐ Identify schools to target
- ☐ Discuss potential placement opportunities with the team
- ☐ Review risk assessments for chosen placements
- ☐ Visit chosen schools and discuss scope of work experience with school careers co-ordinators
- ☐ Get prospective students to complete a simple application form
- ☐ Interview students and select those who show some interest
- ☐ Send placement offer letter to the students' schools
- ☐ Prepare timetable of activity using the placement framework
- ☐ Reserve computer or find space for the placement project
- ☐ Ensure that work experience risk assessment is complete and signed by parent/guardian
- ☐ Obtain photo permission if necessary
- ☐ Obtain any PPE required
- ☐ Brief the office staff about the students

During

Placement mentor

- ☐ Meet the student to settle them in - they may be nervous
- ☐ Ensure office induction carried out and risk assessment has been explained
- ☐ Discuss and agree placement objectives with the student
- ☐ Ensure staff members are ready to give assistance
- ☐ Give the student your pre-prepared timetable and any contact numbers they might need
- ☐ Review and give feedback throughout the placement

End

Placement mentor or local work experience co-ordinator

- ☐ Complete debrief with student, including evaluation forms
- ☐ Send evaluation forms/photos to the school and use them in publicity

Internships

Before

HR co-ordinator or placement manager

- ☐ Find real work suitable for undergraduate or school leaver
- ☐ Identify and train a mentor
- ☐ Write job description
- ☐ Advertise locally and on-line
- ☐ Select intern based on fit between student's wishes and available placements
- ☐ Issue contract
- ☐ Brief manager on framework for internship - particularly mix of real work and placement tasks
- ☐ Arrange any training for specific tools or equipment

During

HR co-ordinator or placement manager

- ☐ Give induction information relevant to role - company structure, values, H&S
- ☐ Issue PPE if needed
- ☐ Give placement diary or handbook for logging learning
- ☐ Review progress at regular intervals based on placement framework
- ☐ Organise visits to other offices and support from other employees as necessary

Close

HR co-ordinator or placement manager

- ☐ Complete evaluation
- ☐ Organise closure meeting with manager, senior manager and student

16

FRAMEWORKS

Structured placements make a huge difference to success.

We know that great placements have objectives, a structure, meaningful work and frequent feedback. Here we provide some detailed frameworks you can use to structure placements - and adapt to fit the needs of your company.

Each company will choose the types of activities they can provide young people - in next section are some examples you can use.

**Example
activities:**

Estimating

**Site risk
Assessment**

Surveying

Staff costing

School-age Work Experience - 1 Week Placement

The suggested framework is formed around a one-week placement and aims to give a great experience to student and employer. It does not specify a project activity - but refers generally to a 'project' throughout the timetable.

Some schools may want two week placements but this guide recommends one week - although it is for each employer to decide. It is a daunting experience for a young person and two weeks can place additional pressure on employer resources.

The framework refers to "interviews" at various points. In these sessions the student visits an employee whose work relates in some way to the project.

The student asks a series of questions about the employee's role, what skills they use, how they got to where they are and how their role fits into the company.

We suggest four interviews over the course of a week.

Internship - 12 Weeks

An internship should, as far as possible, be composed of real work. An intern has almost certainly made career choices already and may be studying at university.

The framework combines this concept of real work with a number of "placement tasks" which aim to help the student appreciate the full range of roles needed to deliver a project.

PRE PLACEMENT

SCHOOL ACTIVITY

Employer/careers advisor briefing - recommend careers advisor visit employer's place of work if possible

Assess students work skills, thinking style to match their personal strengths to placements

Students apply for a number of placements

Risk assessments and parental permission obtained

EMPLOYER ACTIVITY

Employer checks insurance and risk assessments

Employer/careers advisor briefing

Provide list of possible placement projects with job descriptions cross-referenced to school subjects

Students are selected and interviewed by employer

Projects set up and mentors are briefed

DAY 1

EMPLOYER ACTIVITY

Welcome from mentor

Mentor talks through placement projects, sets objectives, general introduction

Mentor gives industry overview - company roles

Student talks through what they expect to get from the experience - confirm project selection

Project begins

DAY 2

EMPLOYER ACTIVITY

Review objectives

Project continues

First project interview/ coaching session

Second project interview/ coaching session

Talk through interview findings with mentor

DAY 3

SCHOOL ACTIVITY

Work experience co-ordinator visit

EMPLOYER ACTIVITY

Project continues

Interviews three and four

Mid-week objectives and behaviour review

DAY 4

EMPLOYER ACTIVITY

Project continues

Interviews five and six

Optional site visit

DAY 5

EMPLOYER ACTIVITY

Project completes

Presentation skills training

Project presentation to managers

Final feedback from mentor and from student

POST PLACEMENT

SCHOOL ACTIVITY

Six month review

EMPLOYER ACTIVITY

Feedback sent back to school

Six month review to keep in touch with student and school

WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 8	WEEK 12
<p>Mentor and student review progress daily</p> <p>Train tools and equipment provided, if needed</p> <p>Student starts work</p>	<p>Mentor and student review progress daily</p>	<p>Mentor and student formally review progress daily</p>	<p>Mentor and student formally review work (written) and mentor gives feedback</p>	<p>Mentor and student formally review work (written) and mentor gives feedback</p>	<p>Mentor and student formally review work (written) and mentor gives feedback</p>
PLACEMENT TASK					
<p>Map the workflow within the company from tender through to client handover - map departments and responsibilities</p>	<p>Talk with at least two people involved with business development</p>	<p>Talk with at least two people involved in planning and designing projects</p>	<p>Talk with at least two people involved with executing the project</p>	<p>Talk with at least two people involved in project closure activities</p>	

END OF PLACEMENT

Student presents results of work to senior representative

Student presents feedback about quality of placement and own learning to mentor

Employer gives certificate or reference letter

20

PROJECTS FOR SCHOOL-AGE WORK EXPERIENCE

Projects make the difference between moderate and great work experience.

Using a project designed to last a week enables the student to demonstrate all their skills and produce something tangible. It makes it easier for the mentor because the student is fully occupied and engaged.

This section refers to three options for projects.

Project 1

Eco Classroom

classofyourown®

This project can be carried out either with a group of students or by one student on their own.

The project is designed to open the students' eyes to sustainability as applied to construction, to introduce a variety of interesting roles within the industry and to give the students something tangible to do with an output which might genuinely be useful to the company.

The student takes on the roles of different people within a building design project. The brief is to design a stand-alone Eco-Classroom for their school, and for the local community.

The Eco-Classroom is to be of use both to employees who want to act more sustainably and also to local people as a showcase or learning area.

The student will follow a design process, taking each role in turn and working with a professional to deliver each stage.

Roles involved are:

Project Director/Construction Manager
Facilities Manager
Sustainability Officer
Marketing/Brand Manager
Surveyor
Architect
Engineering designer

There is no cost to run the project. A timetable and advice is available from Class of Your Own's website, as well as workbooks and materials

<http://teachers.designengineerconstruct.com/workshops/eco-classroom-workshop/>

Contact:

carole.teacher@classofyourown.com

www.designengineerconstruct.com

Project 2

Student Studio

Student Studio offers support for work experience in the construction sector. It takes the burden out of offering work experience by providing a framework of activities to help employers structure students' time in the office.

Companies choose a sector-specific project from the project gallery that students can work through semi-autonomously during their placement. Each project encourages students to find out about real project work and to help develop workplace skills.

Students log on to the Student Studio website to access their own online work space where they can read project briefing information and record their experiences in a blog.

Similarly, supervisors can log on to the website to read daily suggestions for how to support the students that they are looking after.

Students have the opportunity to develop workplace skills in a well-structured way. When students wrap up their project at the end of the week, they will take away a detailed diary and presentation which they can use as evidence of their work experience.

There are a number of projects - examples include constructing a commercial office block, from the perspective of the construction management company; or to develop a design for a new footbridge to link London's redeveloped Battersea Power Station site to the north bank of the Thames.

www.studentstudio.co.uk

Project 3

Work Experience Level 1 and 2 qualification

CONSTRUCTION
YOUTH TRUST

Developed by employers and Construction Youth Trust through the “Employer Ownership of Skills” pilot, the course gives each learner an industry recognised certificate equivalent to an accredited qualification at Level 1 and Level 2.

Training is available to make certain that mentors are able to support the young people to ensure their success.

It is designed for young people coming from a wide range of backgrounds and academic levels and who have expressed an interest in the construction sector. Roles could range from entry level labourers up to trainee professionals.

The programme aims to show both the young people and employers that with the right support and an opportunity to demonstrate abilities, young people can become valuable employees.

The programme provides a workbook for the student to complete about subjects such as why health and safety is important and what health and safety practices are operating in their placement company.

The student also finds out what the company does, how it relates to its environment and how it is organised.

Lastly the programme involves a formal assessment of workplace skills by the employer. The employer has a guidance document to help them to supervise.

To find out more contact
Construction Youth Trust

www.constructionyouth.org.uk

24

FAQS - YOUNG PEOPLE, THE LAW & INSURANCE

Insurance

Provided your insurer is a member of The Association of British Insurers (ABI) or Lloyd's of London, you can treat work experience students as employees, covered by your Employers' Liability policy.

Up to two weeks

Work experience of up to two weeks in duration will not adversely affect premiums.

Longer than two weeks

For placements of longer than two weeks, further information may have to be provided to your insurance company. ABI guidance makes clear:

"The Department for Education guidance for employers taking on work experience students gives more information about extended placements (See "Work Experience: A Guide for Employers") Employers are advised to submit all the details set out in the form shown at Annex A of the guidance.

Even if the activity is likely to be recurring, it should be enough to inform the insurer on one occasion. There may be some adjustment to premiums, but it is still likely to be very small in relation to the overall size of the premium".

In all instances if you are unsure, check with your insurer first.

Further information:

ABI guidance note >

Ministerial letter of support on insurance >

Health and Safety

The HSE has reviewed its guidance on work experience with the aim of making it clearer and less bureaucratic for employers.

The HSE has made it clear that employers can use their existing arrangements for assessments and management of risks and they won't need to be repeated for work experience students.

Controlling risk

Employers should consider that the student will lack experience, are likely to be unaware of existing or potential risks and/or may lack maturity, and that tasks may be beyond their physical or psychological capacity or involve risk of accidents that cannot reasonably be recognised or avoided by young people due to their insufficient attention to safety or lack of experience or training.

Employers are advised to adequately control any significant risks by:

- ▶ Explaining the risks during induction, checking that the student understands what they have been told and knows how to raise health and safety concerns
- ▶ Ensuring your checks are proportionate to the environment the student will be working and that reasonable adjustments have been made which reflect the ability and maturity of the young person

While young people can go on site, please check with your insurer to understand if they have any specific restrictions in place. There are legal restrictions making clear that children under 16 cannot carry out work (as part of work experience) exposing them to risks – for example, harmful exposure to toxic substances.

Health and Safety

Key points from the HSE guidance

- ▶ Use your existing arrangements for assessments and management of risks to young people
 - ▶ If you have fewer than five employees you are not required to have a written risk assessment
 - ▶ Avoid repeating your assessment of the risks if a new student is of a broadly similar level of maturity and understanding, and has no particular or additional needs (the organiser or parent should tell you if they have)
 - ▶ If you do not currently employ a young person, have not done so in the last few years or are taking on a work experience student for the first time, or one with particular needs, review your risk assessment before they start
 - ▶ Placements in low-risk environments, such as offices or shops, with everyday risks that will mostly be familiar to the student, your existing arrangements for other employees should suffice
- High risk environment - such as construction sites**
- ▶ Consider what work the student will be doing or observing, the risks involved and how these are managed
 - ▶ Satisfy yourself that the instruction, training and supervisory arrangements have been properly thought through and that they work in practice
- (This will need to include additional induction, supervision, site familiarisation, and any protective equipment needed)

Further information:

**HSE guidance pages
on work experience >**

**HSE guidance on young
people and the law >**

Safeguarding

Over 16s

DBS (Disclosure and Barring Service) *checks are not needed for work experience involving students 16 years old and over.*

Under 16s

A DBS check may be required for staff supervising work experience placements for students aged under 16, if they do so unsupervised and on a regular basis.

In these circumstances the member of staff would need an enhanced DBS check with barred list information.

Full guidance is provided in

Keeping Children Safe in Education
(Department for Education).

This states that DBS checks are required for staff supervising under 16s on work experience if they do so:

► unsupervised

and are

► providing the teaching/training/
instruction frequently - at least once
a week or on more than three days in
a 30 day period, or overnight

Further information:

Keeping Children Safe in Education >

Payment

Current minimum wage legislations makes clear there are certain types of work experience where the national minimum wage (NMW) does not have to be paid; however other areas are more a matter of judgment.

In particular the term ‘intern’ has no legal status under NMW law. Current rules make clear that NMW does not have to be paid to young people if they are:

- ▶ Students undertaking placements for less than 1 year as part of a UK-based further or higher education course
- ▶ Work experience students of compulsory school age, i.e. under 16
- ▶ Voluntary workers
- ▶ Work shadowing
i.e. not undertaking work

School-age

Short 1-2 week placements should not be paid. Department for Education guidance makes clear that employers do not have to pay NMW to 16-19 year olds undertaking work experience as part of their study.

However, as access to the place of work can be difficult, paying travel and food expenses enables students from disadvantaged backgrounds to participate.

Internships

The CIPD’s guidance “Internships that Work” explains the situation:

“There are no laws specifically on paying interns, however there are rules for the National Minimum Wage (NMW).

If someone is expected to undertake work for any organisation, they are entitled to be paid the NMW – even if there is no written contract in place.

However, the issue of whether an intern classes as a ‘worker’ is made more complicated by the fact that, in some circumstances, they could instead be classed as ‘volunteers’ (who are under no obligation to perform work, have no contract or formal arrangement and have no expectation of and do not receive any reward for the work they do besides having their expenses reimbursed), in which case the NMW legislation does not apply. In short, if an intern is contributing to your company, has a list of duties and is working set hours then technically they should be paid the NMW”.

As this guide recommends that your interns do real work, it is therefore also recommended that companies pay their interns at least the minimum wage.

Further information:

Department for Business guidance on NMW and work experience >

29

USEFUL LINKS

Best Practice Guides

[Common Best Practice Code for High-Quality Internships](#) >

[Business in the Community Work Inspiration Programme](#) >

[‘Not Just Making Tea’ by UKCES](#) >

Intern Recruitment Sites

www.milkround.com >

www.topinternships.com >

Organisations working with young people

[Construction Youth Trust](#) >

[Duke of Edinburgh’s Award](#) >

[Prince’s Trust – GET INTO programmes for disadvantaged](#) >

[Industrial Cadets](#) >

CITB

[CITB Experience Construction Programme](#) >

[CREST – CITB Curriculum Support](#) >

Construction Careers Information

[Go Construct](#) >

