[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS
	[bookmark: _GoBack]Minor Award Name
	Work Practice

	Minor Award Code
	6N1947

	Level
	6


Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Organisational Structure
	Website article


Presentation
	This presentation outlines the different types of options open to employees.

This presentation details the structure of an organisation and focuses on the role of individuals in organisations.

	Careers Portal


Sarah Smit
	http://www.careersportal.ie/work_employment/employment_types.php#.VkSs5tLhDZ4 


https://www.youtube.com/watch?v=eU55cdqHv44&noredirect=1 

	SWOT Analysis
	Presentation


Pdf guide with examples of SWOT 
	This presentation outlines what a SWOT analysis is and the reasons for conducting a SWOT analysis.


This guide identifies some of the keys areas that could feature in a SWOT analysis.
	
Richard Jones


Centre for Business Planning
	http://www.slideshare.net/RichardJones6/week-10-swot-pestel?qid=3d0c13d4-f8c0-4365-a2b4-a4f504af750a&v=default&b=&from_search=2 

http://www.businessplantool.org/Dokumenti/SWOT%20analysis.pdf 


	Employment Legislation 
	Website articles & pdf guides to legislation 


	· Legislation relating to the workplace


Health and Safety: Health, Safety and Welfare at Work Act 2005


· Employment Equality Acts 1998-2011 
· Equality Status Act 2004/2008 


· Disability Discrimination Act 2005 


· National Minimum Wage Act 2000


· Terms of Employment (Information) Act 1994 


· Unfair Dismissals Acts (1977-2007)


· Data Protection Acts 1988 and 2003


· Freedom of Information


· Codes of Practice


· Employment Regulation Orders (EROs)


Workplace rights of Interns

	Department of Jobs, Enterprise and Innovation

SIPTU


Citizens Information


Health and Safety Authority


Citizens Information


Department of Justice and Law Reform

Citizens Information


Citizens Information


Department of Jobs, Enterprise and Innovation


Data Protection Commissioner


Department of Public Expenditure and Reform 

Department of Jobs, Enterprise and Innovation

Citizens Information


ICTU

	https://www.workplacerelations.ie/en/


http://www.siptu.ie/services/legalrightsunit/relevantlegislation/ 


http://www.citizensinformation.ie/en/employment/employment_rights_and_conditions/health_and_safety/health_safety_work.html

http://www.hsa.ie/eng/Legislation/Acts/Safety_Health_and_Welfare_at_Work/

http://www.citizensinformation.ie/en/employment/equality_in_work/equality_in_the_workplace.html 


http://www.justice.ie/en/JELR/DisabilityAct05Guide.pdf/Files/DisabilityAct05Guide.pdf

http://www.citizensinformation.ie/en/employment/employment_rights_and_conditions/pay_and_employment/pay_inc_min_wage.html

http://www.citizensinformation.ie/en/employment/employment_rights_and_conditions/contracts_of_employment/contract_of_employment.html 

https://www.workplacerelations.ie/en/Publications_Forms/Guide_to_the_Unfair_Dismissals_Acts.pdf


https://www.dataprotection.ie/documents/guidance/A_Guide_to_Your_Rights_web_version.pdf


http://foi.gov.ie/about/


https://www.workplacerelations.ie/en/Good_Workplace_Relations/codes_practice/ 

http://www.citizensinformation.ie/en/employment/employment_rights_and_conditions/industrial_relations_and_trade_unions/employment_regulation_orders_and_registered_employment_agreements.html

http://www.ictu.ie/internrights/ 

	Employer organisations and representative bodies & trade unions
	Websites
	The main employer organisations in Ireland are Irish Business & Employers Confederation (IBEC), Construction Industry Federation (CIF), Society of the Irish Motor Industry, Irish Small & Medium Enterprise Association (ISME) and the Small Firms Association.


The Irish Congress of Trade Unions (ICTU) is the umbrella organisation for the majority of Irish Trade Unions.
	IBEC
CIF
SIMI
ISME
SFA


Citizens Information

Irish Congress of Trade Unions
	https://www.ibec.ie/
http://cif.ie/ 
http://www.simi.ie/
http://isme.ie/ 
http://www.sfa.ie/Sectors/SFA/SFA.nsf/vPages/Home?OpenDocument

http://www.citizensinformation.ie/en/employment/employment_rights_and_conditions/industrial_relations_and_trade_unions/trade_unions.html 

http://www.ictu.ie/about/affiliates.html 

	Skills for work - professionalism in the workplace
	Template 


Website
	Professionalism is defined as one's conduct at work. It starts with observing the policies and procedures of the employer. These are normally presented in an employee handbook. This template contains the key areas in a handbook. The website article offers key tips on professionalism in the workplace.
	Adare HRM


About.com
	http://www.employerresources.ie/uploads/1/4/0/6/14069721/er_employee_handbook.pdf

http://careerplanning.about.com/od/workplacesurvival/a/professionalism.htm

	Skills for work -  communicating in the workplace
	Book


Presentation
	This book examines key personal skills and attitudes expected of an employee in the workplace.

This presentation presents an overview of the importance of communications in the workplace.

	Author: David Laton

Author: Rajiv Baja

	Developing Positive Workplace Skills and Attitudes


http://pptclub.blogspot.ie/2014/11/pptclub-organizational-communication-powerpoint-presentation.html 


	Skills for work - problem solving
	Website


Worksheets and learner’s logs
	This resource offers tips on problem solving for job-seekers. 

This guide is designed to support learners who want to practice and improve their problem-solving skills. It includes various problem-solving techniques, activities and worksheets that can assist learners in developing their skills.
	University of Kent, Careers and Employment Service

Government of Canada
	http://www.kent.ac.uk/careers/sk/problem-solving-skills.htm 


http://www.esdc.gc.ca/en/essential_skills/tools/problem_solved_employees_learners.page 

	Skills for work - setting goals and targets
	Website article


Presentations
	This general article offers tips on setting goals.

These personal SWOT analysis presentations will assist learners in setting goals and in reviewing these goals and targets and support the feedback and appraisal process.
	Mindtools


M Naga Raju


Ron Feher
,
	https://www.mindtools.com/page6.html 

http://www.slideshare.net/lionnagaraju/swot-analysis-4924257?qid=b560939d-63d3-4db3-8a51-c60d8ba7247a&v=default&b=&from_search=2

http://www.slideshare.net/RonFeher/personal-swot-analysis?qid=b560939d-63d3-4db3-8a51-c60d8ba7247a&v=default&b=&from_search=1 

	Feedback and performance review
	Website article
pdf Guides
	These websites have resources that offer an overview of appraisals from the point of view of an employer. These should be viewed in association with personal goals and targets.
	Adare HRM


Advisory, Conciliation and Arbitration Service (UK)
	http://www.employerresources.ie/employee-appraisals.html

http://www.employerresources.ie/uploads/1/4/0/6/14069721/er_sample_performance_appraisal_form.pdf

http://www.acas.org.uk/index.aspx?articleid=2927 


	Reflective thinking 
	Website & resources
	This resource will help learners reflect on their learning and how to structure reflective writing in their learner’s journals.
	Southampton Solent University

	http://mycourse.solent.ac.uk/mod/book/tool/print/index.php?id=2732


	Career Options
	Websites
	This list of websites from the National Centre for Guidance in Education will support learners in future career plans.


This books outlines the steps for graduates in developing a career path and completing applications and job interviews.
	National Centre for Guidance in Education


Eoghan McDermott
	http://www.ncgeadultguidance.ie/workbook/7-resources/73-educational-resources 

www.careersportal.ie 
http://www.qualifax.ie/ 

The Career Doctor
Curragh Press
http://communicationsclinic.ie/the-career-doctor-eoghan-mcdermott/ 
ISBN: 9781856079822


Useful Books
	Name
	Author
	Publisher

	Work Experience Level 5
	Arlene Douglas and Séamus O'Neill
	Gill and Macmillian 

http://www.gillmacmillan.ie/work-experience/work-experience/work-experience-level-5

ISBN: 9780717159710

	Work Practice and Experience in Childcare
	Martina Coombes and Joanne Russell
	http://www.gillmacmillan.ie/work-experience/work-experience/work-practice--experience-in-childcare

ISBN: 9780717159789

	Work Experience Level 5
	Brian Comerford
	http://www.classroomguidance.ie/workExperienceFETACLevel5.html

	Job Search
	Brian Comerford
	http://www.classroomguidance.ie/jobsearch.html

	Developing Positive Workplace Skills and Attitudes
	David Laton
	http://www.lulu.com/shop/david-laton/developing-positive-workplace-skills-and-attitudes/paperback/product-2680298.html

	Work Placements – A Survival Guide for Students
	Christine Fanthoma
	Palgrave
http://www.palgrave.com/page/detail/work-placements---a-survival-guide-for-students-christine-fanthome/?k=9781403934345 
ISBN 978140393434

	The Career Doctor
	Eoghan McDermott
	Curragh Press
http://communicationsclinic.ie/the-career-doctor-eoghan-mcdermott/ 
ISBN: 9781856079822

	Effective Communication
	Nicholas Harvey
	Gill and Macmillian 
http://www.gillmacmillan.ie/communications 
ISBN: 9780717159765

	English & Communications for Business Students
	John Scott and Catherine Fox
	Gill and Macmillian 
http://www.gillmacmillan.ie/communications-uni
ISBN: 9780717140343


Other resources
	Name
	Contact Information

	Slideshare
	http://www.slideshare.net 

	Skillshare
	https://www.skillshare.com

	FETAC Resources
	http://www.fetacresources.com/fetacresources/


Useful Organisations:
	Name
	Contact Information

	National Council for Curriculum and Assessment (NCCA)
	www.ncca.ie 

	Quality and Qualifications Ireland (QQI)
	http://www.qqi.ie/ 

	Further Education Support Service (FESS)
	www.fess.ie 

	Scoil Net
	www.scoilnet.ie 

	Teachers CPD
	http://teachercpd.ie/ 


	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
Online courses delivered mainly by Universities and Colleges worldwide.
Useful to search regularly for new courses and new start dates. Most courses are free. Charge often applies if assessment and certification is required.
Provide excellent CPD for individuals or resources that can support teaching and learning.
	What is a MOOC?
https://www.youtube.com/watch?v=eW3gMGqcZQc  

Providers of MOOCs
e.g.
https://www.mooc-list.com/
https://www.coursera.org/ 
https://www.udemy.com/
https://alison.com/
https://www.canvas.net/
http://www.lynda.com/
http://www.open.edu/

http://www.extension.harvard.edu/open-learning-initiative
https://www.uclaextension.edu/pages/search.aspx?c=free+courses
http://oyc.yale.edu/ 


1

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas


