NAME:	DATE:
Business: The Role of the Employ	ver and Industrial Relations

Business

The Role of the Employer and Industrial Relations

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Theme	The Role of the employer and Industrial Relations		
Levels	A1 – B1		
Language focus	Key vocabulary, word identification, sentence structure, extracting information from text, writing text, grammar.		
Learning focus	Using business textbooks and accessing curriculum content and learning activities.		
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.		
Acknowledgement	Extracts from Business Studies revision Notes for Junior Certificate (4 th Edition) J. F. O Sullivan. Gill & Macmillan.		
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.		
Learning Record	A copy of the Learning Record should be distributed to each student.		
	Students should:		
	Write the subject and topic on the record.		
	Tick off/date the different statements as they complete activities.		
	Keep the record in their files along with the work produced for this unit.		
	4. Use this material to support mainstream subject learning.		

NAME:	DATE:
Business:	The Role of the Employer and Industrial Relations

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your personal teaching resource by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
 - o Take some **responsibility for their own learning** programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the **Learning Record**, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

 Don't forget that many of the activities in these units are suitable as homework tasks, for self-study, or for use in the subject classroom with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

NAME: _____ DATE:___

Business: The Role of the Employer and Industrial Relations

Keywords

The list of keywords for this unit is as follows:

Nouns adjectives

basic account binding arbitration gross arbitrator industrial cash basic

conciliation total

court
craft
credit
deductions
dispute
employee
employer
insurance

Verbs
answer
calculate
investigate
negotiate
pay
represent

insurance represer job state

management Other members PRSI overtime PAYE parties VHI

parties
pay
payslip
premises
rate
records
redundancy
relations
resolution
salary
staff
steward
stoppage
strike
tax

labour

teachers

trade workers

union wages week work

NAME:	DATE:	
Rusiness: The R	ole of the Employer and Industrial Relations	

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
pay		
wages		
deductions		
calculate		
staff		
rate		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME:	DATE:
Business:	The Role of the Employer and Industrial Relations

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
dispute		
industrial relations		
union		
represent		
negotiations		
conciliation		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME: _____ DATE:___

Business: The Role of the Employer and Industrial Relations

Level: all

Type of activity: whole class

Focus: vocabulary, spelling,

dictionary, writing

Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Trade Unions

Employers

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME:	DATE:
Business:	The Role of the Employer and Industrial Relations

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

WAGES FAIR Strike	a) These people are happy. b) These people are on strike. c) These people are at a party. d) These people are going for a walk.
	 a) The men are fighting. b) The men are hugging. c) The men are shouting. d) The men are agreeing.

2. Find these words in your textbook.

Write your own explanation for these words. Then write the word in your own language. Use your dictionary if necessary.

Word	Page in textbook	Explanation	In my language
wages			
deductions			
trade union			
employer			

Check that these key words are in your personal dictionary.

NAME: _____ DATE: _____

Business: The Role of the Employer and Industrial Relations

Level: A1/A2

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 30 minutes

Picture Sentences

1. Tick the correct answer

- a) This man is over worked.
- b) This man is under worked.
- c) This man enjoys working.
- a) This is about playing games.
- b) This is about work/life balance.
- c) This is about a see-saw.

A resume (curriculum vitae) gives details of

- a) your work history.
- b) your family history.
- c) your country's history.

2. Put these words in the correct order to form sentences about trade unions.

over 100/there are/in Ireland /registered trade unions

to join /army personnel/ and/ a trade union/ Gardaí/ are not allowed

at local level /the union representative /the shop steward/ is

NAME:	DATE:
Business: The Ro	le of the Employer and Industrial Relations

Level: A1/A2

Type of activity: pairs or individual

Focus: word identification, vocabulary

Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example:	apple	orange	banana	taxi	>	
wages	pay	:	song		salari	2S
payslip	rec	ords	tax		photo	
grass	job	;	staff		emplo	yees
net	sing	ger	gross	3	-	total
union	wor	kers	meml	bers	(car
relations	mar	nagemen	t bag		indust	rial
gardening	con	ciliation	arbit	ration	1 (dispute
court	pizz	za	dispu	ites	١	labour

2.	Find these wo	ords in your textbook.	Then put th	em in short	sentences in
you	ır own words.	Use a dictionary if ne	cessary.		

to negotiate .	
to represent	
to investigate	
to pay	
to state	

Check that these key words are in your personal dictionary.

NAME: DATE: Business: The Role of the Employer and Indu	strial Relations
Level: A2 / B1 Type of activity: individual	Focus: key vocabulary Suggested time: 20 minutes
Keywords 1. Fill in the missing letters of the keywords li On the line beside each word, write whether to	
em_loes in_urce	
ca_cute ma_agent	
in_usial	
inv_Sti_at_S 2. Write as many words as possible related to Relations. You have 3 minutes!	Employers and Industrial

NAME:	DATE:
Business: The	Role of the Employer and Industrial Relations

Level: A1 / A2

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

- 1. This is money taken out of an employee's wages ENUTDICODS

 Answer
- 2. This is when you work extra hours EVETIOMR

 Answer
- 3. A person or company that pays people to work for them REEPOMYL

 Answer
- 4. When you work something out mathematically ACELCATUL

 Answer

Solve the secret code

English	A	Ε	G	R	5	۲	W
Code	В	X	У	F	K	Ø	L

example: KQBF = STAR

LBYXK BFX YFXBQ!

NAME:	DATE:	
Business: The Role of	the Employer and Industrial Relations	

Level: A2 / B1

Type of activity: pairs or

strikes

labour

individual

Focus: reading comprehension, extracting meaning from text,

vocabulary

employees

industrial

Suggested time: 30 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below.

Industrial	is the term used to describe the relationship between
management and	If relationships are good, workers will be
well motivated, morale and p	roductivity will be high. There will be industrial peace,
no and good	co-operation between employers and employees. If
relations o	are poor, employees are discontented resulting in poor
motivation, absenteeism, hig	h turnover and low productivity.
Word Box:	

relations

NAME: _____ DATE:____

Business: The Role of the Employer and Industrial Relations

Level: A2 / B1

Type of activity: individual

Focus: topic information, reading comprehension

Suggested time: 40 minutes

Multiple choice

Read the text below and choose the best answers.

Procedure for Employing Staff

- (1) Draw up job description.
- (2) Advertise the job.
- (3) Short-list candidates.
- (4) Interview candidates.
- (5) Select the most suitable candidate.
- (6) Inform the successful candidate.
- (7) Prepare a written contract of employment.
- (8) New employee is introduced to the firm. A period of training is organised.
- (9) New employee supplies a tax credit certificate. New employee is then registered for PAYE and PRSI.

Calculating Wages

Employees are paid by time rate, piece rate or on a commission basis.

(1) TIME RATE

Employees are paid a certain rate per hour or per day.

(2) PIECE RATE

Employees' gross pay would depend on output/the number of units produced.

(3) COMMISSION

Calculated as a percentage of the value of sales. This is usually used for paying sales personnel.

- 1. When employing staff, which candidate should you select? none of them all of them a) b) the most suitable d) the worst 2. What kind of contract of employment must you prepare? a) verbal b) written c) none d) video-taped 3. What should the new employee supply to the employer?
 - a) PAYE and PRSI b) a payslip
 - c) tax deductions d) a tax credit certificate
- 4. Is a piece rate employee paid per hour/day?
 - a) Yes b) No
- 5. Is commission calculated as a percentage of the value of sales?
 - a) Yes

b) No

NAME: DATE Business: The Role of the Employer and I	
Level: A2 / B1 Type of activity: individual	Focus: vocabulary, structure, planning and creating text Suggested time: 40 minutes
Writing	
Use your textbook to help you to write at of the Employer and Industrial Relations. work, and then file it in your folder. Note remember it!	Ask your teacher to check your
The Role of the Employer an	d Industrial Relations
	
	
	

NAME:	DATE: ver and Industrial Relations
Level: B1 Type of activity: individual	Focus: nouns, sentence construction Suggested time: 30 minutes
Gro	mmar point

Nouns

(noun: a word that refers to a person, place, object, event, substance, idea, feeling or quality. For example: teacher, beauty)

1. Circle the ten nouns in the box below.

employer	repay	emplo	yee	calculate	member	
management	run	industrial	join	shortlist	advertisement	
worke	r	interview	total	insurance buy	candidate	save

- 2. The following sentences are taken from your textbook. However, some of the nouns are missing. Select a suitable noun from the box above.
 - First the _____ makes out a job description.
 The details for the _____ are taken from the job description.
 You may be called for an _____.
 After the interview a few candidates may be put on a _____.
 Finally one _____ is chosen.
- 3. Now it's your turn! Go to your textbook and the chapters on the Role of the employer and Industrial Relations. Rewrite 5 sentences from the textbook, but leave gaps where the nouns should be. Swap sentences with another student and check and correct one another's work.

Business: The Role	of the Employer and	d Industrial Relations	
	ind <u>one</u> word beginnin	g with each of the letters o x. You could also write the v	
α	Ь	С	
d	е	f	Do you
9	h	i	understand all these words?
j	k	1	Get your teacher to
m	n	O	check this, then file it in your folder so you can
p	q	r	use it in the future.
S	†	u	
V	14/	VV7	

NAME: _____ DATE:____

[©] English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DATE:

Business: The Role of the Employer and Industrial Relations

Word search

Find the words from the list below. When you have found all the words, write each word in your own language..

												Α	U	5												
									С	Ε	Χ	Ρ	Ε	G	I	В	G									
							M	Ε	Μ	В	Ε	R	5	I	Т	С	С	С	С							
					Ν	D	Α	K	Ε	0	D	I	5	Ρ	U	Т	Ε	Q	U	Z	Χ					
				5	I	R	Α	J	X	U		Т	Κ	Т	R	Α	D	Ε	I	Н	Ε	Ν				
			Μ	Μ	U	Α	Т	F	Q	I	J	5	L	R	У	F	Α	Z	U	R	R	G	W			
			У	٧	Q	R	R	Ε	L	Α	Т		0	Ν	5	Т	R	F	В	Α	Ν	Q	Ρ			
		W	В	Μ	Ν	U	U				Ρ	J	Т	J	G				С	Χ	Χ	Т	K	5		
		5	J	Α	G	J	Α				L	W	L	I	Н				F	G	L	G	Ν	K		
	0	Μ	Α	И	Α	G	Ε	Μ	Ε	Ν	Т	Ε	С	U	Ε	R	Ε	D	U	Ν	D	Α	И	С	У	
	Н	Z	Χ	У	L	Α	В	0	U	R	У	Ε	W	Ρ	L	0	У	Ε	R	5	Κ	Н	W	0	K	
	У	Ρ	U	Н	5	T	R	Ι	K	Ε	U	٧	Ρ	F	G			Н	5	P	С	Ν	5	В	5	
5	Т	Ε	W	Α	R	D	J	Ε	С	Z	Μ	Т	С	0	Ν	С	I	L	I	Α	Т	I	0	И	Μ	Χ
D	W	Ρ	R	F	У	G	K	Μ	В	Χ	K	Ι	С	Ε	Μ	Ρ	L	0	У	Ε	Ε	5	Q	Ν	Ν	5
J	В	В	Ρ	Т	Α	D	R	U	Z	И	В	F	И	Α	Т	Α	R	В	Ι	Т	R	Α	Т	0	R	٧
	Т	0	L	И		D	Ι	5	Ρ	U	Т	Ε	5	K	G	G	Α	Α	Т	J		G	Ε	Ε	Ι	
	С	٧	R	Χ			Ε	W	В	Ν	W	В	С	Н	Q	U	С	G	٧			У	0	X	G	
	U	Н	R	W	R			У	0	R	Χ	Z	Ε	С	L	G	Μ	J			Ν	У	F	Ε	Q	
		Ρ	D	J	٧	И														U	5	1	Т	5		
		W	Ρ	С	R	K	T												Z	U	R	F	L	Z		
			U	Н	F	Α	R	В	Ι	Т	R	Α	Т	Ι	0	И	1	X	С	0	U	R	Т			
			Т	Н	U	Χ	G	Ι	D	G	R	Ρ	U	Q	٧	٧	И	W	W	W	Н	X	У			
				И	Ε	U	Н	Ρ		Χ		Ν			W				Ε			В				
					Ι	Ρ	D	K											G	У	Q					
							K	D				G				5	Α	Q	F							
									U	И	Ι			D	L	У	Ι									
												Μ	L	С												

ARBITRATION	EMPLOYEES	RELATIONS
ARBITRATOR	EMPLOYERS	STEWARD
CONCILIATION	LABOUR	STRIKE
COURT	MANAGEMENT	TRADE
DISPUTE	MEMBERS	UNION
DISPUTES	REDUNDANCY	WORKERS

Play Snap Make Snap cards with 2 sets of the same keywords. See Notes for teachers for ideas about how to use the cards.						
*	,					
tax	tax					
salaries	salaries					
records	records					

NAME: _____ DATE: _____ Business: The Role of the Employer and Industrial Relations

NAME:	DATE:
Business: The Role of the Employe	r and Industrial Relations
cash	cash
overtime	overtime
payslip	payslip

NAME:	DATE:
Business: The Role of the Employ	er and Industrial Relations
:	
	:
	:
	:
: : wages	wages
:	:
	:
:	<u>:</u>
:	<u>:</u>
basic	basic
	:
· 	:
<u>:</u>	:
	: :
gross	gross
<u>:</u>	:
<u>:</u>	:
<u>:</u>	:

NAME:	DATE:
Business: The Role of the Emplo	oyer and Industrial Relations
	:
•	:
	:
	: :
net	net .
	:
	: :
	· ·
•	: :
· :	· -
:	:
	:
:	:
:	:
answer	answer
:	:
:	:
:	<u>:</u>
:	:
	3
	·
•	•
:	
1	:
·	
staff	staff
:	:
•	:
•	•

NAME:	DATE:
Business: The Role of the Employ	ver and Industrial Relations

Answer key

Working with words, page 7

1.b.d

Picture sentences, page 8

- 1. a,b,a
- There are over 100 registered trade unions in Ireland.
 Gardaí and army personnel are not allowed to join a trade union.
 The shop steward is the union representative at local level.

Odd one out, page 9

Song, photo, grass, singer, car, bag, gardening, pizza

Keywords, page 10

employees (non), insurance(noun), calculate (verb), management (noun), industrial (adjective), investigates (verb)

Unscramble the letters, page 11

Deductions, overtime, employer, calculate Secret code: wages are great!

Completing Sentences, page 12

Industrial **relations** is the term used to describe the relationship between management and **employees**. If relationships are good, workers will be well motivated, morale and productivity will be high. There will be industrial peace, no **strikes** and good co-operation between employers and employees. If **industrial** relations are poor, employees are discontented resulting in poor motivation, absenteeism, high **labour** turnover and low productivity.

Multiple Choice, page 13

1. c, 2. b, 3. d, 4. b, 5. a

Grammar point, page 15

Nouns: employer, employee, member, management, shortlist, advertisement, worker, interview, insurance, candidate

2.

First the employer makes out a job description.

NAME: _____ DATE:____

Business: The Role of the Employer and Industrial Relations

- The details for the advertisement are taken from the job description.
- You may be called for an interview.
- After the interview a few candidates may be put on a **shortlist**.
- Finally one **candidate** is chosen.

Word Search, page 17

```
U S
 CEXPEGIBG
 MBERSI
 T C C C C
 N D A K E O D I
 S P
 TEQUZX
 U
 SIRAJXUHT
 KTR
 ADEI
 H \in N
 MMUATF
 QIJ
 S
 L
 RУ
 F
 A Z U
 RRGW
 TRFB
 V Q R R E L A T
 Ι
 0 N S
 ANQP
 MN
 U
 J T J G
 С
 X
 W B
 ΤK
 W L
 ΙH
 F
 G L
 S
 G
 J
 L
 G N
 OMANAGEMENT
 E C U E R E D U N D A N C Y
 MPL
 ОУ
 Ε
 5 K
 ABO
 URY
 Ε
 R
 TRIKEU
 FG
 QIH
 S
 С
 H S
 V
 Ρ
 Ρ
 N S
 В
 S
 RDJECZMTCONCIL
s T
 Ε
 Ι
 ATIO
 N M X
 GKMBXK
 Ι
 C E M P
 L
 0
 EE
 У
 У
 5 Q
 ZNB
 NAT
 TRA
JΒ
 ADRU
 F
 ARBI
 Т
 ORV
 Т
 0
 DISPUTESKGGAA
 Τ
 J
 G E
 ΕI
 L
 Ν
 V
 R
 Х
 E W B N W B C H Q U C G V
 У О
 X G
 Y ORXZECL G M J
 UН
 R
 F
 E Q
 W R
 ΝУ
 1
 U S
 JΤ
 D
 V N
 S
 W P
 С
 R
 K T
 ZUR
 F
 UHFARB
 ITRATIONJXCOURT
 VNWWMHXY
 U \times G I
 DGR
 Ρ
 U
 QV
 NEUHPHXGNOSWORKERSB
 DK B O C D O M L F N D G Y Q
 KDNARGLJHSAQF
 UNIONDLYI
 MLC
```