[image: image1.jpg]


[image: image2.jpg]


Teachers' notes

Time
One hour
Purpose

Develop an understanding of employability skills.

Rationale

All people need a set of skills and attributes that prepare them for employment and further learning. Students need to understand the term 'employability skills' in relation to the world of work and to realise that certain skills are common to many types of work.

Activities

1.
Teacher introduces the terms 'employability skills', and discusses the employability skills framework and summary handouts with the students.

2. Students in small groups, identify at least three scenarios in which employability skills may be used, e.g. home, school and workplace.

3.
Ask students in small groups to find a variety of jobs using myfuture, the Job Guide and/or Youth Central. They could include one from each of the Job Guide categories:

Analytic or Scientific
Creative or Artistic
Helping or Advising

Nature or Recreation
Organising or Clerical
Persuading or Service

Practical or Mechanical

4.
Students rank the importance of each element of each employability skill for the jobs they choose to explore.
Further activities

Guest speaker activities

· Invite a guest speaker from the local Chamber of Commerce or Rotary Club to speak about the importance of employability skills in the workplace from an employer's perspective.

· Invite a parent who has gained skills in the family or community context to talk about how he or she has transferred these skills to the workplace.
Resources

· Copies of Employability skills framework and summary handouts (3 pages) for each student

· Copies of the Employability skills worksheet (2 pages) for each job the students will explore

· The Facts section of the myfuture website at http://www.myfuture.edu.au
· Job Guide - in print or online at http://jobguide.dest.gov.au/
· Employability Skills for the Future report at http://www.dest.gov.au/sectors/training_skills/publications_resources/profiles/employability_skills_for_the_future.htm
Victorian Essential Learnings (VELS)

Level 6

	Strand
	Domain
	Dimension

	Discipline-based Learning 
	The Humanities – Economics 
	Economic knowledge and understanding

	Interdisciplinary Learning 
	Thinking Processes
	Reflection, evaluation and metacognition


Employability Skills Framework
	All young people need a set of skills and attributes that will prepare them for both employment and further learning. The Employability Skills Framework includes what employers think makes a good employee. The personal attributes and key skills are shown in the table below.


Personal attributes … that contribute to overall employability
	· Loyalty
	· Commitment
	· Honesty and integrity

	· Reliability
	· Enthusiasm
	· Personal presentation

	· Common sense
	· Positive self esteem
	· A sense of humour

	· Motivation
	· Adaptability
	

	· Ability to deal with pressure
	· A balanced attitude to work and home life


	Skill

	Element – (aspects of the skill that employers think is important. 
Note – the mix and priority of these aspects will vary from job to job)

	Communication

… that contributes to productive and harmonious relations across employees and customers
	· Listening and understanding

· Speaking clearly and directly

· Writing to the needs of the audience

· Negotiating responsively

· Reading independently

· Empathising

· Speaking and writing in languages other than English

· Using numeracy

· Understanding the needs of internal and external customers

· Persuading effectively

· Establishing and using networks

· Being assertive

· Sharing information

	Team work

… that contributes to productive working relationships and outcomes
	· Working across different ages irrespective of gender, race, religion or political persuasion

· Working as an individual and as a member of a team

· Knowing how to define a role as part of the team

· Applying team work to a range of situations e.g. futures planning, crisis problem solving

· Identifying the strengths of the team members

· Coaching and mentoring skills including giving feedback

	Problem solving

… that contributes to productive outcomes
	· Developing creative, innovative solutions

· Developing practical solutions

· Showing independence and initiative in identifying problems and solving them

· Solving problems in teams

· Applying a range of strategies to problem solving

· Using mathematics including budgeting and financial management to solve problems

· Applying problem solving strategies across a range of areas

· Testing assumptions taking the context of data and circumstances into account.

· Resolving customer concerns in relation to complex projects issues


	Initiative and enterprise

… that contribute to innovative outcomes
	· Adapting to new situations

· Developing a strategic, creative, long term vision

· Being creative

· Identifying opportunities not obvious to others

· Translating ideas into action

· Generating a range of options

· Initiating innovative solutions

	Planning and organising

… that contributes to long and short term strategic planning
	· Managing time and priorities- setting time lines, co-ordinating tasks for self & with others

· Being resourceful

· Taking initiative and making decisions

· Adapting resource allocations to cope with contingencies

· Establishing clear project goals and deliverables

· Allocating people and other resources to tasks

· Planning the use of resources including time management

· Participates in continuous improvement and planning processes

· Developing a vision and a proactive plan to accompany it

· Predicting - weighing up risk, evaluate alternatives and apply evaluation criteria

· Collecting, analysing and organising information

· Understanding basic business systems and their relationships

	Self management

… that contributes 
to employee satisfaction and growth
	· Having a personal vision and goals

· Evaluating and monitoring own performance

· Having knowledge and confidence in own ideas and visions

· Articulating own ideas and visions

· Taking responsibility

	Learning

… that contributes to ongoing improvement and expansion in employee and company operations and outcomes
	· Managing own learning

· Contributing to the learning community at the workplace

· Using a range of mediums to learn - mentoring, peer support and networking, IT, courses

· Applying learning to 'technical' issues (e.g. learning about products) and 'people' issues (e.g. interpersonal and cultural aspects of work)

· Having enthusiasm for ongoing learning

· Being willing to learn in any setting - on and off the job

· Being open to new ideas and techniques

· Being prepared to invest time and effort in learning new skills

· Acknowledging the need to learn in order to accommodate change

	Technology

… that contributes to effective execution of tasks
	· Having a range of basic IT skills

· Applying IT as a management tool

· Using IT to organise data

· Being willing to learn new IT skills

· Having the OHS knowledge to apply technology

· Having the physical capacity to apply technology e.g. manual dexterity


From Employability Skills for the Future, 2002

http://www.dest.gov.au/sectors/training_skills/publications_resources/profiles/employability_skills_for_the_future.htm
Employability skills summary
	Employability skills

Employability skills are the "key skills and personal attributes you need to enter, operate and thrive in the new world of work." These are the transferable skills that we take with us from one work situation to another, just like a tradesperson carries their toolbox.


Key skills are:

· communication;

· team work;

· problem solving;

· initiative and enterprise;

· planning and organising;

· self-management;

· learning skills; and

· technology.

Personal attributes are:

· loyalty;

· commitment;

· honesty and integrity;

· enthusiasm;

· reliability;

· personal presentation;

· commonsense;

· positive self-esteem;

· sense of humour;

· balanced attitude to work and home life;

· ability to deal with pressure;

· motivation; and

· adaptability.

(See http://www.dest.gov.au/sectors/training_skills/publications_resources/profiles/employability_skills_for_the_future.htm) 

Employability skills sheet
Job ______________________________________________________________
	Skill and elements of skill
	Very important
	Not so important
	Doesn't apply

	Communication

	Listening & understanding 
	
	
	

	Speaking clearly & directly
	
	
	

	Writing to the needs of the audience
	
	
	

	Negotiating responsively
	
	
	

	Reading independently
	
	
	

	Empathising
	
	
	

	Speaking & writing in languages other than English
	
	
	

	Using numeracy
	
	
	

	Understanding the needs of internal & external customers
	
	
	

	Persuading effectively
	
	
	

	Establishing & using networks
	
	
	

	Being assertive
	
	
	

	Sharing information
	
	
	

	Team work

	Working across different ages, irrespective of gender, race, religion or political persuasion
	
	
	

	Working as an individual & as a member of a team
	
	
	

	Knowing how to define a role as part of the team
	
	
	

	Applying team work to a range of situations e.g. futures planning, crisis problem solving
	
	
	

	Identifying the strengths of the team members
	
	
	

	Coaching & mentoring skills including giving feedback
	
	
	

	Problem solving

	Developing creative, innovative solutions
	
	
	

	Developing practical solutions
	
	
	

	Showing independence & initiative in identifying problems & solving them
	
	
	

	Solving problems in teams
	
	
	

	Applying a range of strategies to problem solving
	
	
	

	Using mathematics including budgeting & financial management to solve problems
	
	
	

	Applying problem solving strategies across a range of areas
	
	
	

	Testing assumptions taking the context of data & circumstances into account.
	
	
	

	Resolving customer concerns in relation to complex projects issues
	
	
	


	Skill and elements of skill
	Very important
	Not so important
	Doesn't apply

	Initiative and enterprise

	Adapting to new situations
	
	
	

	Developing a strategic, creative, long term vision
	
	
	

	Being creative
	
	
	

	Identifying opportunities not obvious to others
	
	
	

	Translating ideas into action
	
	
	

	Generating a range of options
	
	
	

	Initiating innovative solutions
	
	
	

	Planning and organising

	Managing time & priorities- setting time lines, co-ordinating tasks for self & with others
	
	
	

	Being resourceful
	
	
	

	Taking initiative & making decisions
	
	
	

	Adapting resource allocations to cope with contingencies
	
	
	

	Establishing clear project goals & deliverables
	
	
	

	Allocating people & other resources to tasks
	
	
	

	Planning the use of resources including time management
	
	
	

	Participates in continuous improvement & planning processes
	
	
	

	Developing a vision & a proactive plan to accompany it
	
	
	

	Predicting – weighing up risk, evaluate alternatives and
 apply evaluation criteria
	
	
	

	Collecting, analysing & organising information
	
	
	

	Understanding basic business systems & their relationships
	
	
	

	Self management

	Having a personal vision & goals
	
	
	

	Evaluating & monitoring own performance
	
	
	

	Having knowledge & confidence in own ideas & visions
	
	
	

	Articulating own ideas & visions
	
	
	

	Taking responsibility
	
	
	

	Learning

	Managing own learning
	
	
	

	Contributing to the learning community at the workplace
	
	
	

	Using a range of mediums to learn – mentoring, peer support & networking, IT, courses
	
	
	

	Applying learning to 'technical' issues 
(e.g. learning about products) and 'people' issues 
(e.g. interpersonal & cultural aspects of work)
	
	
	

	Having enthusiasm for ongoing learning
	
	
	

	Being willing to learn in any setting - on & off the job
	
	
	

	Being open to new ideas & techniques
	
	
	

	Being prepared to invest time & effort in learning new skills
	
	
	

	Acknowledging the need to learn in order to accommodate change
	
	
	

	Technology

	Having a range of basic IT skills
	
	
	

	Applying IT as a management tool
	
	
	

	Using IT to organise data
	
	
	

	Being willing to learn new IT skills
	
	
	

	Having the OHS knowledge to apply technology
	
	
	

	Having the physical capacity to apply technology 
e.g. manual dexterity
	
	
	


Year level


Year 9, 10


VELS


Level 6


© Department of Education, Victoria, Australia, 2006

