[image: image2.png]

Unit R062 – Planning for work

Identify skills required by employers

Whether you want to work in nursing, engineering, transport or fashion the skills that employers are looking for are very much the same. In the following tasks you will investigate the skills which employers value.
Task 1
Think of three skills which all employers value. Write your answers in the table below in column one and explain why you think these skills are valued by employers in column two.
	Skill:
	Valued by employers because:

	1.

	

	2.

	

	3.

	

Task 2

Use the Internet to add to your list. Try and find 15 - 20 skills which employers value. Write them in the box below. Decide which skill you feel is most important to an employer and draw a ring around it.
	Skills employers value:

	1.

	11.

	2.

	12.

	3.

	13.

	4.

	14.

	5.

	15.

	6.

	16.

	7.

	17.

	8.

	18.

	9.

	19.

	10.

	20.

Task 3

In this task you will explain your choice of skill to your class. When each member of the class has presented which skill they feel should be valued most by employers, two skills will be chosen. These two most important skills will form the topic for debate in Task 4.
Task 4

Take part in a whole class debate to discuss which of the two skills should be valued most by employers. Your teacher will tell you which side of the debate you are to represent.

[image: image3.png]

[image: image4.jpg]

[image: image1.png]

[image: image5.jpg]O CRﬁ Business and Enterprise i
Level 1/2 NaToNLs

These activities offer an opportunity for English skills development.

