[image: image1.png]ST. CLAIR CATHOLIC
DISTRICT SCHOOL BOARD

Lighting the Way ~ Rejoicing in Our Journey

PLACEMENT ASSESSMENT GUIDE
Cooperative Education and Other Forms of Experiential Learning policy document mandates that placements are assessed for their educational value and health and safety considerations.

	Date:

	Placement:

	Address:

	Telephone:

	Fax:

	Placement Employer/Supervisor:

	Student Position:

	Cooperative Education Teacher:

	School:

Commitment to Experiential Learning
In discussion with employer and/or supervisor explain:

· Cooperative education as a credit-granting course

· The components of cooperative education (classroom, placement, on-site assessments, assessment and evaluation, learning plan)
· Employer’s and supervisor’s roles and responsibilities
Identify if they are willing/able to:

· Designate one employee to be responsible for supervising and evaluating student
Name, if available: ___

· Complete performance appraisals for student
· Provide time to meet with teacher to discuss student’s learning (on-site assessments)
· Work with teacher to develop realistic and challenging personalized placement learning plans by identifying workplace applications
· Provide a safe working and learning environment

· Provide orientation and workplace health and safety training
· Accommodate students with special needs
	Comments:

	

	

	

	

	

	

	

	

Learning Environment
Through observation during a tour of the facilities, specifically the student’s work area, and discussion with the employer/supervisor, you will be able to identify that the:

· Technology, equipment and facilities provided at the placement are current
· Range and scope of learning opportunities are available

· Environment is free from discrimination, violence and expressions of hate
	Comments:

	

	

	

	

	

	

	

	

	

Health and Safety

Begin discussion by explaining to the employer and/or supervisor, the pre-placement and integration expectations students have achieved in the classroom related to health and safety.
Ensure health and safety issues and requirements are included in the student’s personalized placement learning plan (e.g. PPE, training, etc.).

Identify any hazards, equipment, situations or machinery the student will be working with. Examples of hazards are listed below.
Does the placement/tasks that the student is/will be assigned involve?:

· Work from heights

· Operation of mobile equipment such as forklifts, order pickers, company vehicles, etc.

· Working with or around chemicals or biological or infectious agents

· Regular or prolonged exposure to hot or cold conditions (such as molten metal, freezers, etc)

· Machinery that has moving parts that require guards and lock-out procedures

· Power tools

· Entry into confined spaces such as tanks

· Working alone

· Other: ___
Training

If identified above, specify the type of safety training that will take place related to the hazards listed above including who will deliver the training, when training will take place, and the personal protective equipment required.

	Hazardous Job/Task
	Training to be provided related to this hazard
	Delivered by
	When training will be delivered
	PPE Required

	
	
	
	
	

Protective Equipment and Measures Required:
Some types of protective equipment require specialized training to ensure proper use and fit such as respirators. For any type of equipment, learning how to use it properly is essential to ensure that the equipment will provide the protection it was designed to do. This can include safety glasses, if worn improperly or if they do not fit properly, material can still enter the eye area.

	Protective Equipment or Measure
	Required Daily or Occasionally
	Training will be provided?
	Employer will provide?
	Student to

supply?

	Safety Boots (green patch)
	
	
	
	

	Safety Shoes (steel-toed)
	
	
	
	

	Other footwear (specify)
	
	
	
	

	Safety glasses
	
	
	
	

	Hearing protection (specify)
	
	
	
	

	Dust Mask
	
	
	
	

	Respirator
	
	
	
	

	Glove (type)
	
	
	
	

	Other

	
	
	
	

	Protective Immunization and/or Testing Required:

	Police Clearance Required:

Overall Training and Orientation
Aside from the hazard specific training or the training in the use and care of personal protective equipment, identify all orientation that will be provided and agreed upon dates/time frames.

	Overall Training and Orientation
	Date(s)/Time Frame

	WHMIS Training
General Workplace Orientation: tour of the workplace, location of fire extinguishers, first aid stations, fire exits, evacuation procedures, MSDS=s, staff bulletin boards, etc.

Other training required by the workplace or identified by the assessment process:

	

Workplace Policies
Introduce issue by explaining to the employer and/or supervisor the pre-placement and integration expectations students have achieved in the classroom, related to human rights, discrimination and harassment.

· Discuss school/board harassment policy and Internet use policy

· Inquire as to the company harassment policies and procedures for reporting incidents of workplace harassment

· Observe and assess if the environment is free from inappropriate graphics and literature

· Discuss with the employer and/or supervisor business’s employment policies

	Comments:

	

	

	

	

	

	

Placement:

· Recommended

· Not Recommended

Note: Ensure when assessing placement as Recommended/Not Recommended that the activities students will be allowed to do at placement are consistent with school board policies and procedures.

Keep all copies of the Placement Assessments on file at your school.
Placement Supervisor Signature:

Cooperative Education Teacher Signature:
-1-

