Business Accountancy and Finance
None of these
Article published 11/4/2013
Student placement service: An exploratory investigation of employer retention and a “Priority Partner” intervention

Educate + Training
Vol 55
Issue 2, pp. 139-158
Issn: 0040-0912
http://www.emeraldinsight.com/fwd.htm?id=aob&ini=aob&doi=10.1108/00400911311304797

Abstract
Purpose – The purpose of this paper is to investigate the factors relating to retention of employers on
an undergraduate work placement programme in a third level institution.
Design/methodology/approach – An action research methodology involving problem diagnosis,
intervention planning, action and evaluation is employed. The diagnosis involved a survey of 130
employers that had taken students on placement during the first two years of the placement
programme. The action research also involved workshops with the work placement team and the
making of an intervention with respect to enhancing the placement process through the introduction
of a Priority Partner initiative for 26 of the employers.
Findings – The survey findings reveal differences in the ranking of importance of college selection
criteria by employers, as well the impact of the placement manager’s characteristics on the placement
process. The intervention findings show that the employer retention percentage increased for the
Priority Partners but remained the same for the other employers.
Research limitations/implications – The study reports qualitative findings in the context of a
placement programme in one institution which limits external validity.
Practical implications – Employer retention would seem to be improved with the development
of a customer relations management orientation with employers. The role of the placement manager
is pivotal to enhancing the retention of employers as is the quality and professionalism of the
work placement service.
Originality/value – New empirical data extends the very limited understanding of company
retention on work placement programmes.
Keywords Student work placement, Employers, Action research, Cooperative education, Internship,
Students
Paper type Case study
About the authors
Francis D. Walsh is a Lecturer in Accounting and Project Management at WIT where he also
serves as Director of Work Placement in the School of Business. He has over 30 years extensive
multinational industrial experience in the computer, electronics and medical devices industries in
accounting, strategic planning and shared services. This experience included senior executive
positions in Ireland, the USA and Belgium. He is an acknowledged expert on Shared Services and
has addressed a number of international conferences in Europe on the topic as well as publishing
in this area. He has a particular academic and practitioner interest in student work placement. He
has presented papers on this subject at conferences in Belfast and in UCD in Dublin. He holds a
first class Master’s Degree in the Management of Change from WIT, where his action research
thesis was in work placement. He also has academic and practitioner interest in Sarbanes-Oxley.
He worked as European Project Manager for Sarbanes-Oxley for a large multinational in 2003
and he lectures on this subject to post-graduate students at WIT. He is a Fellow of the Chartered
Institute of Management Accountants since 1983. Francis D. Walsh is the corresponding author
and can be contacted at: Fwalsh@wit.ie
Sea´n Byrne is a Lecturer in Accounting and Research Methods and is the Course Director of
the executive programme, the MBS in the Management of Change at WIT. He is an Associate
Member of the Chartered Institute of Management Accountants since 1994 and was employed
with Diageo plc in the UK for over eight years in a number of managerial management
accounting roles. These roles included business planning and analysis, local and global
reporting systems rollouts, and the advancement of reporting practices. He has a PhD from DCU,
a Master’s degree in the Management of Change from WIT (first class), and a BA (Hons) in
Business & Financial Studies. He has published papers in the European Accounting Review, Irish
Accounting Review, conference proceedings, and made a number of conference presentations. His
research interests include management accounting and control systems, qualitative research
methodologies, and executive education. He was competitively nominated and funded to attend
the American Accounting Association (AAA) Doctoral Consortium in Lake Tahoe, California in
[bookmark: _GoBack]June 2005 and awarded sabbatical leave for one semester in a competitive process.
