[bookmark: _GoBack]
SQA EMPLOYABILITY AWARD
SCQF Level 4


PUPIL BOOKLET

	Name
	

	Class
	

	School
	

	Scottish Candidate 
Number
	

	 Teacher
	


[image: ]


28


	
UNIT F78810 –  RESPONSIBILITIES OF EMPLOYMENT 
 (0.25 Credits)

Unit 1 


RESPONSIBILITIES
OF
EMPLOYMENT


                   


INTRODUCTION


What is this unit all about? 

This unit is to help you move into the world of work and think about what employers will want from you. 

In work you have a responsibility to act in a particular way and employers also have a responsibility to treat you in a particular way. This is usually described in your terms and conditions of work. If you don’t stick to the rules, you may lose your job! 

This unit will help to increase your confidence so that you will be able to behave the way employers expect you to. 

This booklet is your evidence to prove that you have passed the unit and should be kept neat and tidy. 

Your teacher will decide if you pass this unit and make comments at the end

You also have an opportunity to complete an evaluation of your work in this unit. 


[image: ]
TASK 1

 To pass this task you have to think about the following: 

· your responsibilities as an employee 

· what employers should do to treat you properly in the workplace 

· the differences between how you behave in the work place and how you behave in other places you know. 


TASK 1a 

Question 1 - What responsibilities do you think you have as an employee? 

Responsibility 1:
______________________________________________________________________________________________________________________________________________________

Responsibility 2:   

______________________________________________________________________________________________________________________________________________________

Question 2 – Identify two things employers should do to treat you properly in the work place. You may give examples from: employment contract, health and safety behaviour, others. 

Example 1 
______________________________________________________________________________________________________________________________________________________

Example 2 
______________________________________________________________________________________________________________________________________________________


TASK 1b  [image: ]

To pass this task you have to think about differences between the workplace and 
other places.  

Read the following passage and answer the questions that follow. 
Highlight your answers before you write them down.  

There are many rules and regulations at work. You usually sign a contract when you first start work. This gives your terms and conditions at work. It explains how you must behave, the work you must do and how long you must work. For example you may think it is acceptable to swear at home, but find that in most places of work it is unacceptable and may eventually lead to dismissal. The contract also covers health and safety and equal opportunities legislation that you must follow. Some young people smoke and drink alcohol with their friends where they live but know that would be breaking health and safety regulations if they did this at work. If you make sexist or racist remarks to others at work you could be dismissed. At college or school you may not always have followed instructions but if you do this constantly at work you “get the sack”. At home you can wear casual clothes but in some places of work you may have to be dressed smartly or wear a uniform with a company logo or wear a hard hat and steel capped boots. 

Using the information in the passage, give two possible differences between work and other areas of your life.  

Difference one: 
_______________________________________________________________________________________________________________________________________________________________________________________________________________

Difference two: 
_______________________________________________________________________________________________________________________________________________________________________________________________________________


Task 2 
Behaviour in the workplace 

Think about what might happen to you if you don’t meet your employer’s expectations. 

To pass this task you have to think about the following:  

· unacceptable behaviour in the work place

· what an employer might do if you behave in an unacceptable way

· what this might mean for your future 


Read the following passage and answer the questions that follow: 

Martin Wood, the manager of WOODS joinery firm in Aberdeen was hoping to take some of his joiners to Bulgaria to do a big job in a luxury modern hotel. He was not sure who to take. It was a great opportunity for his joiners as they would be learning new skills and as it was a big contract, they would be paid well. He had spoken to his team of joiners about this. 

Steve, Ross and Frankie who worked for Martin had been given a deadline to fit a kitchen by the end of the week. In the van on the way to the job, they were all talking about going to Bulgaria. Steve pointed out that Martin hadn’t decided who he was going to take yet! Steve did not like working with Ross and Frankie as the other joiners in the firm had no time for them. They had already had a formal warning from Martin about their poor work output and behaviour. When they arrived at the job Ross and Frankie had decided to muck about in the garden. 

Martin, the manager, made a surprise visit to the job. 

He found Steve hard at work fitting the kitchen cupboards. Martin looked out the back window and saw Frankie and Ross mucking about with cordless drills in the back garden, Frankie had his drill close to Ross’s head and they were both laughing. Ross made a rude sign at Martin and Frankie screwed up his face in a stupid way. Martin sent them both home. 


Question 1


Ross and Frankie behaved in an 
unacceptable way. Write down: 

(a) a behaviour problem: 

___________________________________________________________________
__________________________________

(b) a health and safety problem: 

______________________________________________________________________________________________________________________________________________________

Question 2 

(a) What might happen to you if you behaved in an unacceptable way at work? 

______________________________________________________________________________________________________________________________________________________
(b)  How could this affect you in  the future? 

____________________________________________________________________________________________________________________________________________________________


[image: ]


EVALUATION


Pupil Comment:
How much effort do you think you put into this unit?

________________________________________________________

Explain your answer    ________________________________________

_________________________________________________________

What’s the most important thing you have learnt from this unit?

________________________________________________________

________________________________________________________

How could you have improved your work in this unit?

________________________________________________________

________________________________________________________

Pupil Signature  _____________________________

Date                  _____________________________


Teacher Comment: 

________________________________________________________________________
________________________________________________________________________________________________________________________________________________

PASS   /   FAIL    (circle appropriate one) 


DATE:                    ______________________

SIGNATURE          ______________________

	


 Assessment record sheets

Learner Unit assessment record

Employability:  Responsibilities of Employment (SCQF Level 4)

	Class
	
	Group
	

	Learner name
	
	Learner ID
	

	Record of performance

	Tasks
	*Achieved/ not achieved
	Comments

	Instrument of Assessment 1

Two distinct activities for each part.  These may be combined into a single piece of evidence.

	
	

	Instrument of Assessment 2

Two distinct activities for each part.  These may be combined into a single piece of evidence.

	
	

	*(Enter A or NA in the box to indicate whether the learner has achieved or not achieved each Outcome.  The comments column can be used to highlight any reassessment that may be needed.)


	Overall comments


	Assessor name

	Assessor signature
	Date


Unit 2 


          


PREPARING
FOR
EMPLOYMENT


INTRODUCTION


What is this unit all about? 

This Unit is designed to prepare you to enter the world of work. It is about looking at your experience so far and identifying your qualities and what you can do. 

This Unit is important because it will help you to prepare to move into employment. Employers look at what qualities people have when deciding whether to offer jobs to them. If you can show employers what you have done and what you can do you will be in a better position to get a job. 

The knowledge and skills involved in this Unit will make you more confident as you start thinking about the world of work, the skills you have at the moment and the extra skills that you might need. 

In this Unit you will think about and discuss your previous and current experience. This will help you to identify the qualities which you have developed so far and will help you think about what you wish to do in the future. 

This will help you to prepare for the move into employment. 


[image: ]


TASK 1

To pass this task you have to think about your past and present experiences. 

· Describe the things you have done in the past that have allowed you to develop skills and understanding. 

· Describe the things that you are doing in the present that allow you to develop skills and understanding. 


Complete the table below: 	

	Example
	Your activities
	Skills developed


	Chores you do at home, tasks, responsibilities you have at home, eg babysitting, grandparents, pets etc


	
	

	Fund raising activities you have been involved in – school, sports clubs, charity events etc


	
	

	Work experience placement
(JET and any other appropriate work)


	
	


	Example
	Your activities
	Skills developed


	Physical activities – sports you play – fitness classes you attend etc


	
	

	Hobbies or interests – army cadets, fishing, art and crafts, dance classes, skateboarding, cycling etc


	
	

	Any other certificates and/or achievements eg first aid, sport, music, examinations or qualifications


	
	

	
Anything else you have taken part in or achieved which you think have helped you to build skills for your future.


	
	


Task 2
Draw conclusions on how your past and present experience can help you enter the world of work.

To achieve this assessment the following activities must be completed.

· Think about the things from your past and present experience which you like doing and which may help you enter the world of work.

· Think about the skills and qualities you have and think about how they may help you to enter the world of work.

	
	What I am good at
	Conclusions:  
This will help me in the world of work because……

	What you think you are good at in school, e.g. Maths, English, Science, Practical subjects
	
	


	What are you good at in your personal life – i.e. talking to people, team player in sport, caring for others

	
	

	What have others (parents, friends, teachers) said you are good at, e.g. tidy, reliable, always on time, good sense of humour.

	
	


	How do you see yourself as an employee, e.g. hardworking, loyal, punctual, reliable, honest.

	
	


	How do you see yourself as a friend, e.g. loyal, kind, cheerful, supportive, can be trusted.

	
	


	


	List your top 5 qualities which you think are the most important for employment?

	

	

	

	

	


[image: ]

		
Task 3

Find out about yourself and the world of work.
To achieve this assessment the following must be completed:

1. Identify the things that you want from a job.

1. Identify the kinds of jobs that will fit in with what you want from a job.

1. Identify what you will need to offer to get and keep the jobs that you would like to have.

Task 3				[image: ]

The type of job I want 

Answer these questions by ticking the answer you wish to give.  

You may wish to choose more than one answer.  


1	Do you want to work?  	Full time  		Part time  

2	Are you prepared to work?    	
Shifts  			Set hours             

	                                  	     	Days only  	           
                                                   		Evenings	          
                                                          	Weekends	
	                       			Any hours	

3	Where do you want to work?	
Outdoors  	 	Indoors   

					Don’t mind  		Mixture of both  

4	Who would you prefer to work with?
On your own  	
	
Small team  		

Large team  	

5	Do you want to work with the public?	       
Yes  			No 	


6	How much would you like to earn?       
					£10K - £15K	      	£15K - £20K  	

£20K - £25K		Over £25K	


Task 3 
[image: ]

Where I am now and what do I do next?


	Skills – things I am good at.

	Skills – things I need to develop further.

	


	

	Qualities – attributes I already have.
	Qualities – attributes I need to learn to be better at.

	


	

	Jobs – these are some of the jobs I am interested in.


	What I am going to do next - Show a clear plan of next steps – i.e. what are you going to do after you complete JET/ school?


EVALUATION


Pupil Comment:
How much effort do you think you put into this unit?

________________________________________________________

Explain your answer    ________________________________________

_________________________________________________________

What’s the most important thing you have learnt from this unit?

________________________________________________________

________________________________________________________

How could you have improved your work in this unit?

________________________________________________________

________________________________________________________

Pupil Signature  _____________________________

Date                  _____________________________


Teacher Comment: 

________________________________________________________________________
________________________________________________________________________________________________________________________________________________

PASS   /   FAIL    (circle appropriate one) 


DATE:                    ______________________

SIGNATURE          ______________________

	


Assessment record sheets

Learner Unit assessment record

Employability:  Preparing for Employment:  First Steps (SCQF Level 4)

	Class
	
	Group
	

	Learner name
	
	Learner ID
	

	Record of performance

	Tasks
	*Achieved/ not achieved
	Comments

	Instrument of Assessment 1

All parts of this task completed.  A single piece of evidence may be adequate.

	
	

	Instrument of Assessment 2

All parts of this task completed.  A single piece of evidence may be adequate.

	
	

	Instrument of Assessment 3

All parts of this task completed.  A single piece of evidence may be adequate.

	
	

	*(Enter A or NA in the box to indicate whether the learner has achieved or not achieved each task.  The comments column can be used to highlight any reassessment that may be needed.)


	Overall comments


	Assessor name

	Assessor signature
	Date


 
UNIT  F78610 – PREPARING FOR EMPLOYMENT:FIRST STEPS 
(Mandatory – 0.25 Credits)
	
UNIT  F78610 – PREPARING FOR EMPLOYMENT:FIRST STEPS 
(Mandatory – 0.25 Credits)


Unit 3 
	


          
BUILDING YOUR
OWN
EMPLOYALIBITY
SKILLS


INTRODUCTION


[image: ]


                  

What is this unit all about? 

This unit is to help you to prepare for entering the world of work. 

The skills you will be developing include finding out about job opportunities, contacting employers and applying for jobs. 

This unit will help to show you how to research for jobs and think about how to match your skills and qualities to various jobs. 

This booklet is your evidence to prove that you have passed the unit and should be kept neat and tidy. 

Your teacher will decide if you pass this unit and make comments at the end

You also have an opportunity to complete an evaluation of your work in this unit. 


TASK 1a [image: ]


Employment Research

To pass this task you have to: 

Carry out research about employment opportunities that may be suitable for you. 


To pass this assessment you must complete the following: 


1. Write down at least two sources you can use to find a job

a. _____________________________________________
b. _____________________________________________


2.  Write down 3 examples of jobs you found during your research

a. _____________________________________________
b. _____________________________________________
c. _____________________________________________


3.  Write down the names of two employers who you would like to work for:
a. _____________________________________________
b. _____________________________________________
	

Task 1b

Pick one job you found online and fill in the following form to provide more information about it:  

Company name    ______________________________________________________  
Job Title  _______________________________________________________________ 
	Type of person required : 


	Hours and wages :


	Duties : 


	Experience required : 


	How do you apply : 


	Things I like about this job :


	Things I don’t like about this job: 


	The skills and qualities I have to do this job are : 


Task 2

In this task you are required to carry out the following:

· Prepare a curriculum vitae

[image: ]


· Fill in a job application
[image: ]


· Prepare for a job interview

[image: ]


· Act as an interviewee in a job interview


Task 2a 

Curriculum Vitae

	Name: 
Address: 

Telephone:                                             Mobile:
E-mail: 


	Personal Statement


	Education


	Employment/ work experience


	Referees


Task 2b 

Job Application Form

Job Vacancy   _____________________________________________________

Personal Details

	Surname:  

	First name: 

	Address: 


Postcode: 
	Home Tel:

Mobile: 

Email:


Education

	School:
	From:  

	
	

	Subjects studied:
	Level and grade:

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


Previous employment/ work experience

	Employer 
	Position & duties
	Start & end dates 

	


	
	

	


	
	

	


	
	


Additional Information in support of your application
 
	Please list any skills, previous experience, hobbies or interests that may support your application for this position:


Referees 

	Name:

	Name:

	Organisation: 


	Organisation:

	Address: 


	Address:

	Telephone: 

	Telephone:

	Relationship to applicant:  


	Relationship to applicant:  


Task 2c

Preparing for a Job Interview 

· You may be asked questions like these in a job interview. 
· Think about how you would answer these and write notes about your answers in the spaces provided. 

Question 1 
	Tell me a little about yourself 

	


Question 2 
	What skills or qualities can you bring to this job?  

	


Question 3 
	What experience, if any, have you had of this type of work?  

	


Question 4 
	Give an example of when you worked as part of a team 

	


Question 5 
	Have you any questions you would like to ask?  

	


Mock Interview 

Pupil Name   ______________________ Date of interview  _______________

	Criteria 
	Tutor Comments 

	Makes a good first impression 

YES     NO  
	


	Speaks clearly and audibly 

YES     NO  
	


	Appropriate body language 

YES     NO  
	


	Maintains eye contact 

YES     NO  
	


	Appropriate responses to questions 

YES     NO  
	


	Relates experience, skills, qualities to the questions being asked 

YES     NO  
	


	Mentions JET Work Experience Placement and any other relevant experience

YES     NO  

	

	Asks appropriate questions 

YES     NO  
	


Tutor Signature    ________________________  Date   _____________________
EVALUATION


Pupil Comment:
How much effort do you think you put into this unit?

________________________________________________________

Explain your answer    ________________________________________

_________________________________________________________

What’s the most important thing you have learnt from this unit?

________________________________________________________

________________________________________________________

How could you have improved your work in this unit?

________________________________________________________

________________________________________________________

Pupil Signature  _____________________________

Date                  _____________________________


Teacher Comment: 

________________________________________________________________________
________________________________________________________________________________________________________________________________________________

PASS   /   FAIL    (circle appropriate one) 


DATE:                    ______________________

SIGNATURE          ______________________

	


 
Assessment record sheets

Learner Unit assessment record

Employability:  Building Own Employability Skills (SCQF Level 4)

	Class
	
	Group
	

	Learner name
	
	Learner ID
	

	Record of performance

	Tasks
	*Achieved/ not achieved
	Comments

	Instrument of Assessment 1

All parts of this task completed.  A single piece of evidence may be adequate.

	
	

	Instrument of Assessment 2

At least one distinct item of evidence has been produced for each of the two tasks chosen.

	
	

	*(Enter A or NA in the box to indicate whether the learner has achieved or not achieved each Outcome.  The comments column can be used to highlight any reassessment that may be needed.)


	Overall comments


	Assessor name

	Assessor signature
	Date


UNIT F78710 –  BUILDING OWN EMPLOYABILITY SKILLS
(0.5 Credits)


UNIT F789 10 – DEALING WITH WORK SITUATIONS
(0.25 Credits)	

Dealing with work Situations


INTRODUCTION


[image: ]


                  

What is this unit all about? 

This unit is to help to deal with work situations.

The skills you will be developing include Identify the different types of people you could work with.  Know how to behave towards other people at work. Know how other people should behave towards you. 

This unit will to understand situation that arise in the work place and to overcome them in a professional manor. 

This booklet is your evidence to prove that you have passed the unit and should be kept neat and tidy. 

Your teacher will decide if you pass this unit and make comments at the end

You also have an opportunity to complete an evaluation of your work in this unit. 


Task 1

	 1 For a local employer or organisation give examples of at least two jobs different
people do.


	Name of organisation –

Person 1 –


Person 2 –


	2 It is important to behave properly at work. Can you give two examples of
behaving properly at work.


	Example 1:


Example 2 :


	3 It is important that you are treated well at work. Give two examples of how
other people at work should treat you.


	Example 1:


Example 2:


Task 2


	Read the following passage and answer the questions that follow.


	Kylie was showing Phil how to put new brake pads on a car. He had not done this job before and was keen to learn a new skill. He listened to Kylie's instructions and watched carefully as she replaced an old worn brake pad with a new one. He asked her questions as he watched. Afterwards she asked him if he wanted to have a go at changing the next brake pad himself. They agreed that Phil would call her over if he got stuck. They had also agreed that he would try and finish the job by 4pm. He did complete the job and did it well. Later, another employee, Emma, kept trying to annoy him by chucking oily rags at him. He decided the best thing to do was not to lose his temper or get upset. He realised if he retaliated and swore or shouted at her he might get into trouble. He didn't want to risk the chance of not getting an apprenticeship. He went and had a coffee to calm down and decided the best plan of action was to report her behaviour to Kylie so she could deal with it. 


In this passage you are told Phil did the job well. This is because he showed good skills when he was learning and talking with Kylie.

	1. List two things he did which helped him complete the job well.


	Example 1:


Example 2:


	2. Apart from reporting Emma to Kylie how did Phil deal with the conflict
situation? Give two things he did to avoid conflict.


	Example 1:


Example 2:


 

	3. Phil dealt with the situation well. State two consequences for him if he
had not dealt with it as well as he did.


	Example 1:


Example 2:


UNIT F789 10 – DEALING WITH WORK SITUATIONS
(0.25 Credits)
image2.png
\\\\‘“\‘ 1NV ":_
N W Vafie 2 =

m tor the

s respons1b111ty T

=5 Bis new piaw

amv/ r nm\ S

4‘041 rYEtY Y


image3.png


image30.png


image4.png
POLICY STATEMENT


image5.png


image6.png


image7.png


image8.png


image80.png


image9.png


image90.png


image10.png
http:/lwwu.
w


image100.png
http:/lwwu.
w


image11.png
CURRICULUMJ }

VITAE
\

Ny =


image110.png
CURRICULUMJ }

VITAE
\

Ny =


image12.png


image120.png


image13.png
IKEA'JOBIINTERVIEW!


image130.png
IKEA'JOBIINTERVIEW!


image1.png
)

CASTLEBRAE

COMMUNITY HIGH SCHOOL


