CEIAG audit
This is an extract from Careers engagement (April 2014). To gain an overall picture of your institution’s current position and to identify areas for further development, carrying out an audit of existing CEIAG is a good starting point. In many institutions there are a number of standalone careers‑related activities taking place, but because they are not centrally coordinated, many go unrecognised or are even duplicated by different members of staff. A strategic, coordinated, whole‑institution approach is required to maximise impact on young people and outcomes.
School or college CEIAG audit
	Strategic
	Not yet
	Planned
	Actioned
	Impact

	The organisation has a member of the leadership team with responsibility for and an understanding of CEIAG.[footnoteRef:1] [1: www.ascl.org.uk/professional-development/courses.html]

	
	
	
	

	The organisation has a member of staff responsible for coordinating CEIAG through phases including transition between key stages.
	
	
	
	

	The organisation has a CEIAG policy that has been shared among staff and parents.
	
	
	
	

	An annual CEIAG plan is developed each year and is included or linked to the whole‑school or college development or improvement plan (through the leadership and management section).
	
	
	
	

	The organisation has achieved (or at minimum is working towards) accreditation of its provision of CEIAG using a dedicated CEIAG quality award that has gained national validation under the Quality in Careers Standard (QiCS).[footnoteRef:2] (QiCs-Guide-JANUARY-2014-revision) [2: www.careersengland.org.uk/quality.php?page=ceiag-quality-awards]

	
	
	
	

	The organisation regularly monitors, reviews and evaluates its CEIAG strategy and provision.
	
	
	
	

	The organisation gathers its own destinations data and evaluates its progression data against national data to identify the impact of its careers plan and areas for improvement.
	
	
	
	

	A member of the governing body is a local employer.
	
	
	
	

	Careers education
	Not yet
	Planned
	Actioned
	Impact

	All students are provided with the underpinning careers education (and work‑related learning) that is planned and delivered in line with accepted best national practice.[footnoteRef:3] [3: The accepted best is the CDI ACEG Framework for careers and work-related education. See www.thecdi.net/write/CWRE_User_Guide.pdf]

	
	
	
	

	Curriculum time is allocated for the teaching of careers education, preferably from year 7 (but definitely from year 8).
	
	
	
	

	Students are taught how to access, interpret and use labour market information to help them make informed career choices.
	
	
	
	

	Careers education is delivered as a cross‑curricular theme and embedded into all subject areas across education phases and transition between key stages.
	
	
	
	

	Students learn about careers and the world of work and are able to match their skills, interests, learning styles and values to requirements and realistic opportunities in learning and work.
	
	
	
	

	On leaving the institution all students have a CV, personal statement and record of all their academic and extra‑curricular achievements.[footnoteRef:4] [4: www.cipd.co.uk/ypemployment]

	
	
	
	

	Students have access to career resources and drop‑in careers sessions, and there is a careers section on the school’s or college’s website.
	
	
	
	

	Parents are made aware of the careers education programme from year 7.
	
	
	
	

	[bookmark: _GoBack]Careers information, advice and guidance
	Not yet
	Planned
	Actioned
	Impact

	Students are given the opportunity to explore career ideas through face‑to‑face discussions with a range of people including role models and inspiring individuals, alumni from universities and colleges and mentors and coaches.
	
	
	
	

	Independent and impartial careers information, advice and guidance can be accessed by any student on request.
	
	
	
	

	All students receive at least one face-to-face careers interview preferably with a level 6 trained careers adviser.
	
	
	
	

	All students receive a face-to-face interview at key decision‑making points during their education (years 9, 11, 12 and 13) to inform progression and are made aware of all available learning pathways open to them.
	
	
	
	

	During a careers interview, all students are helped to develop a careers action plan.
	
	
	
	

	There is a system in place for centrally storing, distributing and following up student action plans.
	
	
	
	

	Those most at risk of becoming NEET (not in employment, education or training), and the reasons why, are identified, targeted and prioritised when scheduling one‑to‑one careers interviews.[footnoteRef:5] [5: https://www.nfer.ac.uk/publications/INDS02/INDS02.pdf]

	
	
	
	

	Those most at risk of disengaging from learning, and the reasons why, are identified, targeted and prioritised when scheduling one‑to‑one careers interviews.
	
	
	
	

	The institution organises information events for pupils and their parents to which all local providers of education and training are invited and actively engaged in offering advice.
	
	
	
	

	The institution advertises the open days and evenings for all local education providers to all pupils and their parents throughout education phases and transition between key stages.
	
	
	
	

	Students are made aware of the National Apprenticeship Service[footnoteRef:6] and National Careers Service[footnoteRef:7] and there is a link to both websites on the institution’s website or virtual learning environment (VLE). [6: www.apprenticeships.org.uk] [7: https://nationalcareersservice.direct.gov.uk/Pages/Home.aspx]

	
	
	
	

	Learner views are sought on the best way to offer provision.
	
	
	
	

	Employer engagement
	Not yet
	Planned
	Actioned
	Impact

	Employer engagement is integrated in the school’s or college’s CEIAG programme.[footnoteRef:8] [8: www.ukces.org.uk/assets/ukces/docs/publications/not-just-making-tea-guide.pdf]

	
	
	
	

	Students are taught employability skills and given opportunities to practice these skills in real working environments.
	
	
	
	

	All key stage 5 students are given the opportunity to participate in work experience, which is well‑evaluated.
	
	
	
	

	All key stage 4 students are given the opportunity to participate in work experience, which is well‑evaluated.
	
	
	
	

	Employer volunteers come into the school or college to talk to students about careers, the world of work and the value of employability skills.
	
	
	
	

	The institution runs events such as careers fairs, which are attended by employers.
	
	
	
	

	Employers help develop students’ employability skills through activities such as interview days, job application feedback and visits to employer sites.
	
	
	
	

	Employers help to inspire[footnoteRef:9] and raise student aspirations[footnoteRef:10] and demonstrate how subject‑specific qualifications and subject matter can be related to the world of work. [9: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/238841/bis-13-1176-inspiration-vision-statement-R2.pdf] [10: www.inspiringthefuture.org]

	
	
	
	

	Employers are used to mentor young people where appropriate.
	
	
	
	

