[image: image1.png]

	
	Completed

	Work Experience Agreement completed and signed by participant. Copy acknowledging understanding and acceptance retained on file.
	(

	University Policies and Code of Ethical Conduct provided to participant and signed copy acknowledging understanding and acceptance retained on file. To include:
· Code of Ethical Conduct
· Acceptable Use of Information Technology (IT) Facilities
· Occupational Health, Safety, Welfare and Injury Management Policy.
	(

	Complete and lodge necessary forms if IT access is required:

HR system - Appian Approval to Appoint - Non-Paid
Computer network access - IT Forms
	(

	Workstation arrangements made for placement period.
	(

	Information brief undertaken by supervisor (or delegate) with the participant to explain scope of role, hours of work, access requirements, reporting responsibilities etc during placement period.
	(

	Familiarisation tour of local work area undertaken on first day of placement.
	(

	Email local work area staff to advise of work experience placement arrangements.
	(

	Overview of computer network, email system and software on first day of placement.
	(

	Complete WHS23 Induction Checklist on first day of placement - WHS23 Form
	(

	Work Experience Evaluation Form completed by participant at conclusion of placement and returned to local HR
	(

Work Experience Placement Checklist Revised April 2015

