

Assessing Job Offers in Manufacturing*

2 HOURS

Students assess two job offers with different wages, work hours, commutes, and duties. They make various computations of the wages, take personal strengths and preferences into account, and write an essay identifying which position they would choose and why.

- Calculations
- Making inferences
- Essay development

MATERIALS

- *Assessing Job Duties* handout
- *Assessing Job Wages* handout
- *My Job Acceptance* essay assignment

EXPLAIN

- 1 After conducting an interview and checking references, an employer chooses an employee. But an employee also chooses. She can accept, reject, or negotiate.
What factors will you consider when assessing a job offer?
> *Examples: work responsibilities, wages, bonus/commissions, workplace, responsibilities, commute, time off, hours, benefits.*
- 2 Distribute *Assessing Job Duties*. Ask students to work in pairs to identify as many job responsibilities for each job as possible.
- 3 Share responses with the class. **Ask:** What personal attributes would make a good employee for each job?
- 4 Distribute *Assessing Wages* worksheet. Let students know that some questions have one clear answer and others have multiple possible answers. Ask students to read the worksheet and determine which type of answer each question will have. Ask students to complete the worksheet.
- 5 Ask students to discuss which job they would prefer, taking into account the job responsibilities, wages, schedule, commute and any other factors.
- 6 Distribute *My Job Acceptance* writing assignment and ask students to complete it. Teachers should divide this assignment into steps according to how they teach the writing process, for example, by using an outline, a freewrite or pair discussions.

Assessing Wages*

The two jobs are very different. Analyze the chart to answer the questions on the following page. Show all of your calculations.

	Respiratory Equipment Representative	Electronic Assembler
Hours	Tuesday–Saturday 6:00am–2:00pm. Occasional evenings and weekends required.	Monday–Friday 8:30am–5:00pm
Pay Rate	\$25,000 base pay*	\$11.00/hour*
Commission or Bonus	10% commission on every sale. Projected total earnings of \$40-50,000 by the end of the first year.	
Breaks	Breaks between sales calls	½ hour unpaid break
Commute	30 minutes by car* (must own a car); travel throughout territory in Brooklyn, NY	15 minute walk from home
Duties	Sell healthcare products to existing customers. Cultivate new customers by creating, following up, and maintaining new customer leads. Participate in trade shows, training seminars, and special sales activities.*	Installation of power supply boards, wiring, and other components and materials into cabinets using rivets, screws, drills and other powered hand tools as necessary. Packaging and/or labeling finished products as necessary.*
Opportunities for Advancement		On the job training; tuition assistance for accredited technical training courses; supervisory opportunities after one year.

*RAENs will provide regional adaptations.

Respiratory Equipment Representative	Electronic Assembler
Paid hours per week, excluding additional seasonal hours	Paid hours
Weekly pay before commission	Weekly Pay
Number of sales you think you can make per week	
Weekly earnings if you meet your selling target and the average health plan costs \$4,980* per year.	
Weekly transportation costs	Weekly transportation costs

My Job Acceptance

Taking into account all that you know about each job and all that you know about yourself, which job would you choose? Don't forget about the increase in seasonal hours.

Write a 1-2 page letter to your friend or sibling, describing your choice and the reasoning behind it. Be sure to include:

- Expected responsibilities and why you think you would enjoy this job.
- Your skills and interests and how you can grow as a professional in this job.
- How this job fits in to your short-term or long-term goals.
- A discussion of the wages, including salary, base pay, commissions, year-end bonus and transportation costs.
- A discussion of the work hours and how this fits in with your schedule.
- Was it a difficult or easy choice? Explain why.

Make sure that each paragraph has one main idea and that all paragraphs are organized in a way that is easy to follow.