TetragonHR [image: image1.png]

ESECT EMPLOYERS’ TOOLKIT
EMPLOYABILITY AND DIVERSITY
	Employer Tool 2

	Title
Business Skills development for mature students
(KPMG)

	What it is
Provision of a series of skill modules aimed at mature student groups, in collaboration with a partner university’s Careers Service. Sessions typically offered at 2-3 month intervals, covering skill areas of primary relevance to the target group

	Rationale
· Addresses common skill deficits within mature student segment, where work-attitude may be good, but specific skill gaps hinder their confidence and ability to convey their experiences with regards to employability
· Takes existing management training material and applies it to a target student group

· Builds relationship with universities selected where the target group is best represented

	Prerequisites

1. An awareness of the competencies that are scarce in the graduate applicants that the organisation currently receives

2. Availability of management skill development modules, and the training capacity to adapt and deliver them in an interactive style suited to the student group

	Resource Needs of Contributing Parties
· Organisation: Project manager / trainers

· HEI: link-person within Careers Service to coordinate the publicity, enrolment and on-site logistics

	Steps Involved
1. Review skills gaps in applicants and select the competencies that are to be addressed

2. Analyse student demographics by university / department to identify HEIs offering the diversity profile you are targeting

3. Confirm a clear set of objectives for the programme – be realistic, particularly in terms of desired outcomes, the timescale to achieve these and the input required

4. Involve the Careers Services from an early stage in programme development

5. Plan the content and delivery of the skills modules. Ensure that it is clear that they are not simply a recruitment pitch

· Decide topics to focus on competency gaps

· Revise material to suit audience and to maximise hands-on and interactive style, and variations in mode (for a Presentation Skills Workshop example, click here)
· Settle tutor availability & logistics

6. Engage the Careers Service for targeted publicity and enrolment. (Sign-up in advance is essential)

7. Run the events.

8. Secure feedback and evaluation through the Careers Service and against programme objectives

	Potential Adaptations of Tool
· Target student segment can be varied to meet the priorities of the business; HEI selection is likely to be flexed accordingly

· Competency areas that typically suit the scheme include:

· Presentation skills

· Team working

· Communications skills

· Modules can also be offered which optimise students’ chances of success at various stages of the selection process

· On-line application

· On-line testing

· Interview awareness

· Assessment centres

	Acknowledgements and Contact Details
KPMG

(Ruth Stokes, Head of Graduate Recruitment : 020 7311 2741; ruth.stokes@kpmg.com.uk)

	

Page 2 of 2
Toolkit Content Draft_KPMG

[image: image1.png]