	[image: image1.png]

	[image: image2.jpg]L

¢ Y, INVESTORS
‘4,, & IN PEOPLE

	[image: image1.png]

WORK EXPERIENCE PLACEMENT ENQUIRY FORM

Please complete this form and send along with a current CV and covering letter to workexperience@rmg.co.uk or Human Resources, National Maritime Museum, London, SE10 9NF.
Please be sure to submit your request for work experience as far in advance of your placement as possible, and no earlier than one full academic term before your requested placement.

Demand for work experience at the National Maritime Museum is very high and unfortunately we cannot therefore guarantee a placement for every applicant. If you have not received confirmation of a placement with the museum within 6 weeks of your enquiry, please assume that you have not been successful on this occasion.

Thank you for your interest in undertaking work experience with us.

	Personal Details
	

	Title
	
	

	First name(s)
	

	Surname
	

	Address
	

	
	

	
	

	Postcode
	

	Contact telephone
	

	Email address
	

	
	

	Gender
	(Female
	(Male

	
	
	

	Age
	(Under 18
	(18-24

	
	(25-34
	(35-44

	
	(45 or over
	

	
	
	

	Nationality
	

	
	
	

	Ethnicity
	(Asian
	(Black

	
	(Chinese
	(White

	
	(Mixed other
	(Other

	
	
	

	Current status
	(Employed full time
	(Employed part time

	
	(Seeking work
	(Student

	
	(Retired
	(Other

	Please provide additional details relevant to your status including type of work, days of work and/or course information:

	

	Please mark the dates and/or particular days that you will be available to undertake work experience, and the duration of placement you are seeking:

	Dates of availability
	From
	To

	
	
	
	
	

	Days of availability
	Morning
	Afternoon

	Monday
	(
	(

	Tuesday
	(
	(

	Wednesday
	(
	(

	Thursday
	(
	(

	Friday
	(
	(

	Saturday
	(
	(

	Sunday
	(
	(

	
	
	

	Duration of placement
	(1 week or less
	(2 weeks

	
	(Other
	

	If other, please indicate:

	

	Placement Preference (please indicate a first and second preference only)

	
	(Press & PR
	(Learning & Interpretation

	
	(Development
	(Enterprises

	
	(Sales & Events
	(Finance

	
	(Conservation & Preservation
	(Membership

	
	(Archive & Library
	(Estates & Facilities Management

	
	(Research & Curatorial
	(Science Learning (ROG)

	
	(IT
	(HR

	
	(Visitor Experience
	(Marketing

	
	(Exhibitions & Design
	(Collections Management

	

PAGE
3
K:\Forms\Training and Development Forms\Work Experience\Enquiry Form.doc

[image: image2.jpg][image: image3.jpg]ROYAL
MUSEUMS
GREENWICH

