Business Studies Stage 6 Support Document Support material for the revised syllabus

Contents
Introduction Key aspects of the syllabus Programming the courses Samples Preliminary Course Scope and Sequence Preliminary Course Program Preliminary Course Assessment Grid Preliminary Course Assessment Tasks

Introduction
The revised Business Studies Stage 6 Syllabus (2010) replaces the Business Studies Stage 6 Syllabus (1999). It is to be implemented for the Preliminary course from 2011 and will be first examined in the HSC in 2012. The business environment is dynamic; to reflect the currency of business practice at local, national and international levels the syllabus was revised with the aim to make Business Studies more engaging, integrated and manageable for students and teachers. The new syllabus aims for students to develop a deeper understanding of the business world, so there are fewer topics and outcomes and reduced content in the form of dot points. More detail has been added in some areas to provide greater clarity and depth. This should enable teaching and learning activities to further develop an understanding of the implications of business decisions on the whole business as well as their impacts in society (through the key issue of corporate social responsibility). Ultimately, there is an emphasis on understanding, applying and integrating business acumen.


 

Business Studies Stage 6 Support Document


 

The syllabus now has:
•

three topics in the Preliminary course and four topics in the HSC course with reduced content in both courses a more logical and better organised flow of learning from the Preliminary course to the HSC course with each topic providing greater coherence and engagement for students

•

•

fewer

and clearer course outcomes organised in relation to the syllabus objectives, with Preliminary course outcomes reduced from 15 to 10 and HSC course outcomes reduced from 13 to 10, with the wording of some outcomes adjusted

•

‘Learn about’ and ‘Learn to’ content that is more contemporary and effectively reflects the dynamic nature of business in Australia and globally a focus on business strategies and business performance formulae for the key financial ratios provided in the HSC topic Finance more focused content across the syllabus related to ethical business behaviour and corporate responsibility clarification of the depth of study required, including actual and/or hypothetical business case studies and a section in each topic requiring students to examine contemporary business issues

• • •

•

•

a modified small business plan incorporated within the ‘Learn to’ statements in the Preliminary course topic Business planning which allows students to develop their small business plan for either a hypothetical or an actual business.

The syllabus still retains its emphasis on:
•

objectives and outcomes that focus on the nature and role of business, the internal and external factors of a business environment, the functions and processes of businesses and the responsibilities of management

•

skills, objectives and outcomes that require students to investigate business information and issues, communicate in appropriate formats and apply mathematical concepts

•

values and attitudes objectives concerning ethical and responsible business behaviour small and medium enterprises in the Preliminary course and large and global businesses in the HSC course

•


 

Business Studies Stage 6 Support Document


 
• • •

key business functions

business case studies analysing business problems.

The Preliminary course examines the nature of business, business management and functions, and establishing and planning a business. The development of a small business plan has been retained as this is deemed a vital constituent for business success. The HSC course retains its focus on key business functions, including operations, marketing, financial management and human resources. The concepts of business management and change and global business have been retained by integrating them into each topic as appropriate. There are no elective topics in the syllabus.

Key aspects of the syllabus
Integrated course structure Each topic has been based on a revised sequence of knowledge and understanding outcomes. This provides students with opportunities to explore in greater depth the integrated nature of businesses and to examine how decisions can affect all key business functions. This will enable teaching and learning activities to examine business decisionmaking in the context of the whole business, not just one or two key business functions. It is anticipated that course integration will enable students to better understand aspects of business from across the whole course, rather than in relation to a narrow focus in one or two topics. Competitive strategy and business performance A change in the focus of the course emphasises that competitive business strategy is fundamental to the teaching and learning of Business Studies. Management strategies are now a component of each topic and developing the student’s ability to make judgments about business performance is a clear feature of the course. Teaching and learning activities should now involve greater selection, analysis

and evaluation of business strategies and greater appraisal of business performance. Contemporary issues A change to the syllabus is the inclusion of contemporary business issues in each topic. The key issues which should be examined in contemporary situations are:
• • •

competitive strategy coordinating key business functions and resources globalisation


 

Business Studies Stage 6 Support Document


 
• •

the role of government corporate social responsibility.

This should involve students examining contemporary media reports, policy papers and developments in the business sector relating to these issues. The management of change is a key aspect in the examination of competitive strategy; the efficiency of resource use should be examined in the context of key business functions; global business should be incorporated into globalisation; the legal framework and taxation system should be regarded as key aspects of the role of government; and the environment and social wellbeing should be considered key components of corporate social responsibility. Teaching and learning activities should involve students planning and conducting investigations into these contemporary issues and evaluating the information that they obtain. They should be involved in analysing individual sources and reporting on specific matters. The key issues above also need to be highlighted when exploring business case studies. Hypothetical situations Each topic in the revised syllabus investigates aspects of business using hypothetical situations and actual business case studies. While the investigation of hypothetical situations has always been accepted as part of Business Studies it is now closely and legitimately linked to the key business issues and 

actual business case studies. It also links to the communication of business information using appropriate formats and the role of business consultants. They should be used as an effective and flexible teaching and learning activity that engages students in the world of business. Teaching and learning activities should involve students analysing hypothetical business situations, strategies and data from the viewpoint of management consultants. It should be noted that hypothetical business situations should not be substituted entirely for actual business case studies as there is value in the significance and use of real world examples for students. Business management General business management theory and issues are found in the Preliminary course topic which is amalgamated with the old topic on key business functions. Some of the former content has been deleted to make this topic more accessible to students in their early study of Business Studies. Students will now learn in a more logical sequence about the nature of business, the nature of management and management approaches before learning about key business functions. Teaching and learning activities should involve using both hypothetical and actual management scenarios that focus on decision-making, problem-solving, analysis of internal and external influences and evaluation of strategies.


 

Business Studies Stage 6 Support Document


 

Business planning This new topic amalgamates the former Preliminary topics of Establishing a Business and Developing a Business Plan. The preparation of a business plan for a small-medium enterprise by students is now central to this topic and replaces the Business Research Task. Planning and forecasting are crucial in all organisations,

therefore this sees a renewed emphasis on students preparing a business plan in business report format. Teaching and learning strategies should be centred on planning strategies for business success, and modelling them in both hypothetical and actual businesses. Operations The introduction of this new topic means that the HSC course contains, as topics, the four main functional areas of business. The result is an increased level of flexibility; for example, while parts of the previous syllabus only suited manufacturing businesses, now the studying of service industries, which comprise approximately 80 percent of the Australian economy, is suitably accommodated. The new sub-topic ‘operations processes’ can be applied to enterprises in both secondary and tertiary industries. The development of a competitive strategy is crucial in the determination of an operations strategy. Consequently teaching and learning activities should examine in detail competitive strategies such as cost leadership and product differentiation. When linked with the internal and external influences on business and the management of change this topic is central to the other HSC topics and the assessment of business performance. Like the other key business functions of human resources, finance and marketing, operations should be examined within the entirety of the contemporary business context. Other changes New content points in the HSC topic of Marketing refer to ‘people, processes and physical evidence’ and ‘e-marketing’ to reflect the changing nature of business and related strategies in the 21st century. The topic titles of Finance and Human resources have been introduced to more appropriately reflect learning about the roles, influences, processes and 

strategies affecting these key business functions in a contemporary business environment.


 

Business Studies Stage 6 Support Document


 

Programming the courses
The sample material in this document is provided to illustrate an approach to programming the Preliminary and HSC courses. The outcomes in the Business Studies Stage 6 Syllabus are designed to: • • • provide clear expectations of what students know and can do by the end of each of the Preliminary and HSC courses identify the progress expected of students from the Preliminary to the HSC course assist in the development of teaching and learning programs.

In programming the course, planning units of work and developing an assessment program, it is important that teachers ensure that the outcomes are addressed. The following pages provide an example of an approach that teachers might find useful when developing teaching and learning and assessment programs that address the outcomes. The Scope and Sequences for both the Preliminary and HSC courses reflect the total planning for the course. The Scope and Sequence allows teachers to indicate and plan: • • • the outcomes to be addressed in each topic the sequencing and the time allocated to each topic the relationship of the assessment program to the teaching and learning program.

In developing the Scope and Sequence the following steps were used: Step 1: Determine syllabus requirements, topics and time allocation Step 2: Identify outcomes for each topic Step 3: Link the targeted outcomes and the assessment program. Placing assessment tasks within the Scope and Sequence enables clear links to be made to the related topics and indicates timing throughout the course. Teachers should note the following features of an assessment

program: • • •

 

assessment of learning outcomes is an integral part of the teaching and learning process assessment of targeted outcomes occurs after they are addressed through teaching and learning strategies outcomes do not need to be assessed every time they are targeted for teaching and learning

Business Studies Stage 6 Support Document


 

• • •

  
  
 

well-designed assessment tasks can effectively assess more than one outcome all outcomes need to be assessed as part of the assessment program assessment tasks need to be appropriate for the learning outcomes to which they are related.


 

Scope and Sequence – (year eg 2011)
This scope and sequence statement is intended as a guide only.
TERM ONE TOPIC OUTCOMES ASSESSMENT TERM TWO TOPIC 1 1

Preliminary Business Studies
7 8 9 10 Business management – min 48 Hours (40% Indicative Time) Contemporary business situations; business case studies Nature of management; management approaches P2, P4, P5, P6, P7, P8, P9, P10

2 3 4 5 6 Nature of business – min 24 Hours (20% Indicative Time) Contemporary business situations; business case studies Role and types of businesses; influences in the business environment; business growth and decline P1, P2, P6, P7, P8 AT1 – Media file and business report (P2, P7, P9) 2 3 4 5 6

7

8

Business management (Cont) – min 48 Hours (40% Indicative Time) Contemporary business situations; business case studies Management process; management and change P2, P4, P5, P6, P7, P8, P9, P10 AT2 – Research and in-class extended response (P4, P5, P8) 1 2

9 10 Business planning – min 48 Hours (40% Indicative Time) Contemporary business situations; business case studies P1, P3, P4, P6, P7, P8, P9, P10

OUTCOMES ASSESSMENT TERM THREE TOPIC OUTCOMES

ASSESSMENT TERM FOUR TOPIC OUTCOMES ASSESSMENT 1 2 3 Feedback and revision as indicated from examination performance

4 5 6 7 8 Business planning (Cont) – min 48 Hours (40% Indicative Time) Contemporary business situations; business case studies; Small to medium enterprises (SME) Influences in establishing a business; business planning process; critical issues in business success and failure P1, P3, P4, P6, P7, P8, P9, P10 AT3 – Business plan for a SME (P4, P8, P9) 4 5 6 7 8

3

9

10

9

10

Preliminary course Yearly examinations AT4 - examination (P1, P2, P3, P4, P5, P6, P10)

HSC Course

Nature of business
Course Time: 20% Focus The focus of this topic is the role and nature of business in a changing business environment. Outcomes P1 P2 P6 P7 P8 discusses the nature of business, its role in society and types of business structure explains the internal and external influences on businesses analyses the responsibilities of business to internal and external stakeholders plans and conducts investigations into contemporary business issues evaluates information for actual and hypothetical business situations

Students learn to: examine contemporary business issues to: • discuss the global expansion of one Australian business • discuss the expansion into Australia of one global business • explain how changes in external influences have contributed to the growth of the tertiary, quaternary and quinary industries in Australia • identify problems that arise for stakeholders when companies go into liquidation investigate aspects of business using hypothetical situations and actual business case studies to: • distinguish between the different types of businesses • identify actual businesses at different stages in the business life 

cycle • outline possible business strategies appropriate for different stages in the business life cycle


 

Outcomes Students learn about P1, P7, P8 Role of business • the nature of a business o producing goods and services o profit, employment, incomes, choice, innovation, entrepreneurship and risk, wealth and quality of life

Teaching and learning strategies incorporating Students learn to • • • •

Resources

P1, P7, P8

Types of business • classification of business o size – small-medium enterprises (SMEs), large o local, national, global o industry – primary, secondary, tertiary, quaternary, quinary

• • • •

o legal structure – sole trader, partnership, private company, public company, government enterprise

• • • •

The following List Australia’s top 10 employers and investigate resources can be used throughout their core activities this topic Class discussion of local businesses and the goods and services they provide Discussion: Is a school a business? • Newspapers Briefly investigate two or three small businesses • Business in your local area and try to identify the magazines similarities and differences between each • Internet sites • Texts Construct a table listing the features of small• Business medium and large businesses – list five Annual examples of each Reports Examine local, national and global business • Local reports and classify these businesses in relation entrepreneurs to their output or service provided • Legal Examine how government policy contributed to resources the development of the quaternary and quinary sectors Suggest and justify the most likely growth areas for SMEs in the next ten years Note: teachers should insert their In groups discuss the features of the types of wn specific business structures

and find examples from resources as your local area and the media appropriate to the Research types of businesses in different teaching and industries – present a PowerPoint to class learning strategy Construct a profile of the ‘ideal business partner’ Devise a possible partnership agreement

• factors influencing choice of legal structure o size, ownership, finance

• • • • • •

Construct a flow chart showing the process for the establishment of a company Outline the laws for establishing a company Discuss different legal structures Question: Do certain legal structures suit certain industries? Interview a business owner to find out why they chose a particular type of legal structure In groups, investigate the advantages and disadvantages of each legal structure and prepare a short presentation for the class. Investigate internal and external influences on a business and discuss the role of stakeholders Select a small business and outline factors that impact upon its operation, distinguish between internal and external factors Writing task: Are internal or external factors more influential? Provide reasons in your answer Using ICT, construct and annotate a graph showing the business life cycle Identify challenges at each stage in the business life cycle, plot where actual businesses may be on the graph

P2, P6, P7, P8

Influences in the business environment • external influences – economic, financial, geographic, social, legal, political, institutional, technological, competitive situation, markets • internal influences – products, location, resources, management and business culture • stakeholders Business growth and decline • stages of the business life cycle o establishment o growth o maturity o post-maturity

• • •

P6,

P7, P8

• •


 

• responding to challenges at each stage of business life cycle • factors that can contribute to business decline • voluntary and involuntary cessation – liquidation

• • • • • •

Using hypothetical scenarios of the business life cycle, evaluate strategies to respond to challenges Prepare a mind map to show how key issues in stages of the business life cycle are linked Brainstorm factors which contribute to business decline, find examples from the media Examine a case study of factors contributing to business failure Summarise reasons for voluntary and involuntary cessation Debate the topic ‘Liquidation is an easy way out for businesses’

Business management
Course Time: 40% Focus The focus of this topic is the nature and responsibilities of management in the business environment. Outcomes P2 explains the internal and external influences on businesses P4 assesses the processes and interdependence of key business functions P5 evaluates the application of management theories and strategies P6 analyses the responsibilities of business to internal and external stakeholders P7 plans and conducts investigations into contemporary business issues P8 evaluates information for actual and hypothetical business situations P9 communicates business information and issues in appropriate formats P10 applies mathematical concepts appropriately in business situations

Students learn to examine contemporary business issues to: • discuss strategies that could reconcile the conflicting interests of stakeholders • compare and contrast approaches to management • explain the benefits of quality management practices investigate aspects of business using hypothetical situations and actual business case studies to: • identify the qualities

of managers who have exhibited high personal and ethical standards • analyse different ways of coordinating key business functions for an SME • examine effective cash flow management • assess the role of the income statement and the balance sheet when describing the financial performance of a business • explain how SMEs manage change effectively

Outcomes Students learn about P2, P6, P7, P8 Nature of management • features of effective management • skills of management o interpersonal, communication, strategic thinking, vision, problemsolving, decision-making, flexibility, adaptability to change, reconciling the conflicting interests of stakeholders • achieving business goals o maximise profits, market share, growth, share price, social, environmental o achieving a mix of the above goals o staff involvement – innovation, motivation, mentoring, training

Teaching and learning strategies incorporating Students learn to • • • • • • • • • Discuss ‘What is effective management?’ Construct a mind map on the skills of management Provide scenarios using actual and/or hypothetical business situations where students identify specific management skills Discuss specific examples of business goals, the strategies to achieve them and the dependence/conflict between goals Debate ‘Businesses are only interested in maximising profit’ Guest speaker/panel of small local business owners – explore their goals and how they achieve them Acknowledge the role of staff in achieving goals incorporating class discussion of student experiences, ie casual work Examine the benefits of fostering staff involvement To what extent can staff contribute to the achievement of business goals?

Resources The following resources can be used throughout this topic • • •

• • • • Newspapers Business magazines Internet sites Texts Business Annual Reports Local entrepreneurs Legal resources

Note: teachers should insert their own specific resources as appropriate to the teaching and learning strategy


 

P5, P7, P8

Management approaches • classical approach o management as planning, organising and controlling o hierarchical organisational structure o autocratic leadership style • behavioural approach o management as leading, motivating, communicating o teams o participative/democratic leadership style

• • • • • •

• •

Define and discuss the term ‘management’ Outline three common management approaches for an SME, provide examples Describe the roles of management as planning, organising and controlling, support each of these with actual business examples Discuss the term ‘hierarchy’ and demonstrate how this affects communication flows within business In groups students locate and analyse actual business organisational charts Compare the organisational structure of an actual business to the structure of a government agency – which is more hierarchical and why? Describe the roles of management as leading, motivating and communicating, evaluate the impact of this on the use of teams Writing task – evaluate the implications for staff of autocratic and participative/democratic leadership styles Explain the importance of management adapting to change and the relationship to business goals Using actual or hypothetical business situations debate ‘Flexible management inspires creativity and increases productivity’ Role play scenarios to demonstrate different leadership styles; debrief with a discussion about the suitability of management approaches to different work situations, industries and businesses

•

contingency

approach o adapting to changing circumstances

• • •


 

P4, P7, P8, P9, P10

Management process • coordinating key business functions and resources • operations o goods and/or services o the production process o quality management

Use the school as an example to identify key business functions and appropriate resources • Discuss the concept of ‘the production process’ and construct work flow charts demonstrating production of goods and/or services • Define ‘quality management’ and its importance at each stage of the production process • Provide scenarios for an SME where students can respond to the questions: - How do managers ensure high quality? - What would a good manager do to rectify poor quality products/services? • • • • • • Discuss the meaning of ‘marketing’ Distinguish between marketing and sales Define the concepts ‘target market’ and ‘marketing mix’ Using a range of goods/services identify relevant target markets Using a sample product, identify the elements of the marketing mix and the strategies used (actual or hypothetical) Discuss the purpose of financial statements Use business annual reports to demonstrate the construction of financial statements, their role and importance Using simple financial data construct examples of all three financial statements Assess the importance of effective cash flow management for business

• marketing o identification of the target market o marketing mix

• finance o cash flow statement o income statement o balance sheet

• • • •


 

• human resources o recruitment o training

• • •

Introduce the human resource process using student experiences, eg casual work Construct and annotate a flow chart demonstrating each element of the human resources process Using

media, gather recent positions vacant, discuss the requirements for each position and the recruitment process Provide examples of employment contracts in different industries and for different employment types (casual, permanent, part-time); identify similarities and differences between the contracts Why might SMEs use standardised contracts? Research current legislation surrounding voluntary and involuntary separation Create a media file of current issues surrounding human resources Discuss the difference between ethical and legal behaviour Debate ‘Businesses should only consider the law when making decisions’ Invite a member of the business community to discuss management processes, business ethics and the challenges and dilemmas faced In groups, construct a mind map of internal and external influences for an SME – present to class Discuss how and why businesses respond to internal and external influences

o employment contracts

•

• o separation – voluntary/involuntary • • ethical business behaviour • • •

•

P2, P6, P7, P8

Management and change • responding to internal and external influences

• •


 

•

managing change effectively o identifying the need for change - business information systems o setting achievable goals o resistance to change o management consultants

• •

Analyse recent examples to demonstrate the impact of changes on two businesses and the implications for management Provide scenarios of changes where the students role play the effective management of change for each scenario

Business planning
Course Time: 40% Focus The focus of this topic is the processes of establishing and planning a small to medium enterprise. Outcomes P1 discusses the nature of business, its role in society and types of business

structure P3 describes the factors contributing to the success or failure of small-medium enterprises P4 assesses the processes and interdependence of key business functions P6 analyses the responsibilities of business to internal and external stakeholders P7 plans and conducts investigations into contemporary business issues P8 evaluates information for actual and hypothetical business situations P9 communicates business information and issues in appropriate formats P10 applies mathematical concepts appropriately in business situations Students learn to: examine contemporary business issues to: • discuss the influence of government on SMEs • assess the effect of two changes in the business environment on SMEs investigate aspects of business using hypothetical situations and actual business case studies to: • explain how the business plan is determined in at least one SME • explain how SMEs can enter the global market for long-term growth • identify ways that SMEs gain a competitive advantage prepare a business plan for a small-medium enterprise: • based on a hypothetical or actual business • presented in a business plan/report format

Outcomes Students learn about P3, P6, P7, P8, P9 Business plan for a smallmedium enterprise

Teaching and learning strategies incorporating Students learn to • Prepare a business plan for a hypothetical or actual SME based on the following; - the nature, role and structure of the business - the internal and external influences on business - the functions and processes of the business activity - management strategies for success and effectiveness Present the plan in a business report format Note: This activity could be conducted as the topic is addressed; it could form part of school-based assessment.

Revise prior knowledge and features of SMEs Construct a table outlining the features of SMEs Conduct a class discussion of the role and importance of SMEs in Australia using past and present examples Investigate the economic contribution of SMEs to Australia Research specific examples of SME success and failure in Australia

Resources The following resources can be used throughout this topic • • • • • • • Newspapers Business magazines Internet sites Texts Business Annual Reports Local entrepreneurs Legal resources

• •

P1, P3, P8

Small-medium enterprises • definition • role • economic contribution • success and/or failure

• • • • •

Note: teachers should insert their own specific resources as appropriate to the teaching and learning strategy

P3, P4, P6

Influences in establishing a small-medium enterprise • personal qualities – qualifications, skills, motivation, entrepreneurship, cultural background, gender

• •

Devise a profile of a successful business person operating an SME Invite a local entrepreneur to address the students in relation to their experiences in establishing an SME


 

•

sources of information

• •

Research local, state and federal government agencies and non-government organisations that can provide information to assist entrepreneurs Construct a table outlining the advantages and disadvantages of establishing a new business; consider initial capital, training and support, royalty payments, levies and territories Discuss the importance of assessing competition in the market when establishing a business Group businesses for sale from the newspaper into price categories; suggest reasons for different purchasing prices Compile a checklist for investigating a business for sale Debate ‘You get what you

pay for when buying an existing business’ Research / writing task: Investigate a case study of a successful franchise and describe factors contributing to its success Select a vacant retail space in a local shopping centre, suggest a possible SME for this site and justify your suggestion Assess debt and equity finance and the costs associated with each Using an appropriate government website, research the legal requirements involved in registering a business name Study local council zoning maps Evaluate local and state government legal requirements for businesses

•

the business idea – competition

• •

•

establishment options – new, existing, franchise

• • •

•

market – goods and/or services, price, location finance – source, cost legal – business name, zoning, health and other regulations

•

• •

• • • •

•

human resources o skills o costs – wage and non-wage

• • • •

Construct a table to outline the staffing costs incurred by businesses Research industries experiencing a skills shortage in Australia and the implications this might have for SMEs Research state and federal taxes imposed on businesses and discuss their impact on SMEs List typical local rates and charges for SME businesses in your area

•

taxation – federal and state taxes, local rates and charges

P7, P9, P10

The business planning process • sources of planning ideas o situational analysis vision, goals and/or objectives o vision o business goals o long-term growth organising resources o operations o marketing o finance o human resources

• •

•

• •

Research examples of business plans for existing businesses and assess common features Conduct a situational analysis for your school canteen or local shop Select a vision statement from selected businesses

and examine the implied responsibilities In groups, use scenarios to devise business goals for an SME to achieve short, medium and long-term growth Using actual and/or hypothetical business situations construct a mind map detailing the allocation of resources to each of the key function areas

•

•


 

•

forecasting o total revenue, total cost o break-even analysis o cash flow projections

• • • • • • • •

Distinguish between revenue and costs, provide examples Perform simple calculations to determine total revenue and total cost Perform simple calculations of break-even analysis in a hypothetical business Construct graphs of break-even analysis Develop cash flow projections using ICT Discuss the importance of forecasting to management of an SME Define and discuss the terms ‘monitoring’ and ‘evaluating’ Using actual or hypothetical SMEs compare actual performance with planned performance

•

monitoring and evaluations o sales o budgets o profit

• taking corrective action

• •

Suggest corrective action strategies for these SMEs Invite business managers/accounting managers to address students relating to forecasting, monitoring and evaluating and the place of ethical practices


 

P6, P7, P8

Critical issues in business success and failure • importance of a business plan • management – staffing and teams • trend analysis • identifying and sustaining competitive advantage

• • • • • • •

Brainstorm factors that lead to SME success or failure Explore examples of actual business plans, debate the need for business plans for an SME Discuss the importance of staff morale in relation to team work, employment relations and business success Identify and track trends in business success and failure, analyse the findings Define the

term ‘competitive advantage’ Identify specific examples of businesses being able to sustain a competitive advantage Investigate whether businesses compromise ethics in order to gain and maintain competitive advantage; provide examples to support your findings Brainstorm the meaning of over-extension and suggest common causes Devise strategies to avoid over-extension Construct a media file of businesses that have utilised technology to improve efficiency and productivity Discuss current economic conditions and likely impacts on businesses Students select a successful business and undertake research to determine the factors that led to its success

•

avoiding over-extension of finance and other resources utilising technology economic conditions

• • • • •

• •


 

Business Studies Preliminary course – sample assessment grid
Board 
 of 
 Studies 
  
  Suggested 
 Requirements 
  Task 
 Date 
  Syllabus 
 Content 
  Requirements 
  Task 
 Type 
  Outcomes 
  Assessment 
 Component 
  Knowledge 
 and 
 understanding 
  of 
 course 
 content 
  Stimulus-​‐based 
 skills 
  Inquiry 
 and 
 research 
  Communication 
 of 
 business 
  information, 
 ideas 
 and 
 issues 
  in 
 appropriate 
 forms 
  Total 
 
Term 
 1 
  Week 
 # 
  Nature 
 of 
 business 
  Media 
 file 
 and 
  
  business 
 report 
  P2. 
 P7, 
 P9 
  Term 
 2 
  Week 
 # 
  Business 
 management 
  Research 
 and 
 in-​‐class 
 essay 
  P4, 
 P5, 
 P8 
 


  Term 
 3 
  Week 
 # 
  Business 
 planning 
  Business 
 plan 
 for 
 an 
 SME 
  P4, 
 P8, 
 P9 
  Term 
 4 
  Week 
 # 
  All 
 topics 
  Exam 
  P1, 
 P2, 
 P3, 
 P4, 
 P5, 
 P6, 
 P10 
 

Task 
 1 
 

Task 

 2 
 

Task 
 3 
 

Task 
 4 
 

Weight 
 

5 
  
  5 
  5 
  15 
 

5 
  5 
  5 
  5 
  20 
 

10 
  5 
  10 
  5 
  30 
 

20 
  10 
  
  5 
  35 
 

40 
  20 
  20 
  20 
  100 
 

Business Studies – Preliminary Course Assessment task 1 – Nature of business
Task type: Weighting: Date of issue: Due date: Media file and business report 15% – (assessment will be marked out of 30 and the mark will be converted to a mark out of 15) ____________________ ____________________

Outcomes to be assessed: P2 explains the internal and external influences on businesses P7 plans and conducts investigations into contemporary business issues P9 communicates business information and issues in appropriate formats Task: Use the stimulus material below to complete the tasks that follow. Scenario: The NSW government has set the growth and support of businesses in NSW as one of its priorities for this year. As a result of this initiative, the NSW Department of State and Regional Development has commissioned you to write a report on contemporary issues facing businesses in Australia and the impact of these on business opportunities in NSW. 1. Create a media file – 10 marks (a) This file must contain 10 current articles collected from a range of sources such as newspapers, magazines, television, radio or the internet; each article must be about a different business and address contemporary issues facing businesses in Australia. (b) For each article summarise the key business issue/s to demonstrate your understanding of contemporary business issues. (c) Each article must be referenced appropriately – source and date. 2. Write a business report – 20 marks Using the issues identified in your articles write a business report

of no more than 1,000 words for the NSW Department of State and Regional Development that answers the following: Explain how internal and external influences may impact on business opportunities in NSW.

Assessment criteria – You will be assessed on how well you: • • • Demonstrate knowledge and understanding of how internal and external influences may impact on business Communicate using information from your media file Present a well-written and organised answer.

Marking guidelines – media file Criteria • • Selects relevant business articles from varied sources that address a range of contemporary business issues Provides a clear summary for each article that demonstrates comprehensive understanding of contemporary business issues in Australia Applies appropriate referencing for each article Selects business articles from varied sources that address contemporary business issues Provides a summary for each article that demonstrates a good understanding of contemporary business issues in Australia Applies referencing for each article Selects business articles from varied sources that address business issues Provides a summary of the articles that demonstrates some understanding of contemporary business issues in Australia Applies referencing for the articles Selects limited articles that may address business issues Provides a limited summary that demonstrates a basic understanding of business issues in Australia May reference the articles Limited articles and relevance to business May provide a limited summary and demonstrates limited understanding of business issues Little or no referencing of articles 1–2 5–6 7–8 9 – 10 Mark

• • •

• • • • • • • • • •

3–4

Teacher comments: ______________________________________________________________

______________________________________________________________ ______________________________________________________________ _______________________ Teacher’s signature and date

Marking guidelines – Business report Criteria • • • • • • • • • • • Makes clearly evident how internal and external influences may impact on business opportunities in NSW Communicates clearly in a business report using contemporary business issues from their articles Presents a sustained, logical and cohesive response Makes evident how internal and external influences may impact on businesses in NSW answer Communicates in a business report using contemporary business issues from their articles Presents a logical and cohesive response Outlines how internal and external influences may impact on businesses Communicates in a business report about businesses from their articles Presents a structured response Identifies some influences on businesses Presents an basic response about businesses that may be in the form of a business report May mention influences on businesses Presents a limited response about businesses 1–4 5–8 9 – 12 13 – 16 17 – 20 Mark

• •

Teacher comments: ______________________________________________________________ ______________________________________________________________ ______________________________________________________________ _______________________ Teacher’s signature and date

Business Studies – Preliminary Course Assessment task 2 – Business management
Task type: Weighting: Date of issue: Task date: Research and in-class extended response (open book) 20% ____________________ ____________________

Outcomes to be assessed: P4 P5 P8 Task: 1. Conduct research for an actual small-medium enterprise that addresses

the following: a. business goals b. approaches to management c. coordination of key business functions d. financial performance e. ethical business behaviour. assesses the processes and interdependence of key business functions examines the application of management theories and strategies evaluates information for actual and hypothetical business situations

2. Extended response. An in-class question based on some or all of the points above (a – e) will be given on 

Marking guidelines – Business management Criteria • • • • • • • • • • • Demonstrates detailed knowledge and understanding of business related to the question Communicates clearly using information from an actual business case study of an SME Presents a sustained, logical and cohesive response Demonstrates thorough knowledge and understanding of business related to the question Communicates using information from an actual business case study of an SME Presents a logical and cohesive response Demonstrates some knowledge and understanding of business related to the question Communicates some information from an actual business case study of an SME Presents a structured response Demonstrates limited knowledge of business related to the question Presents a basic response that may include

information about an actual SME May mention some aspects of business Presents a limited response about a business 1–4 9 – 12 13 – 16 17 – 20 Mark

5–8

• •

Teacher comments: ______________________________________________________________ ______________________________________________________________ ______________________________________________________________ _______________________ Teacher’s signature and date

Business Studies – Preliminary Course Assessment task 3 – Business planning
Task type: Weighting: Date of issue: Due date: Business plan for a small-medium enterprise 30% ____________________ ____________________

Outcomes to be assessed: P4 assesses the processes and interdependence of key business functions P8 evaluates information for actual and hypothetical business situations P9 communicates business information and issues in appropriate forms Task: Using the scenario below you are required to write a business plan for a smallmedium enterprise (SME) in the form of a business report (limit 1500 words). A scaffold of headings has been provided below. You may refer to your class notes and other resources. Scenario: A site in the local shopping centre has become vacant. The centre management has announced a unique opportunity for prospective store owners – a chance to secure the store by submitting a business plan. As a young entrepreneur you have decided that now is the perfect time for you to put into practice all of the knowledge and skills developed in your study of business and write a business plan. Scaffold: You will need to provide relevant detail under each heading: • • • • • • • • • • • Business name Legal structure Vision Business goals Situational analysis Operations Marketing Finance Human resources Forecasting

Benefits to the shopping centre.

Assessment criteria – You will be assessed on how well you: • Demonstrate knowledge and understanding of business structures, influences, functions and processes • Communicate using information relevant to the scenario • Present a well-written and organised answer.

Marking guidelines Criteria • Demonstrates detailed knowledge and understanding of business
structures, influences, functions and processes • Presents a sustained, logical and cohesive response in the form of a business plan using relevant business terminology and concepts Clearly communicates detailed information relevant to the scenario Demonstrates thorough knowledge and understanding of business structures, influences, functions and processes Presents a logical and cohesive response in the form of a business plan using business terminology and concepts Communicates information relevant to the scenario Demonstrates knowledge and some understanding of business structures, influences, functions and processes Presents a business plan using business terminology and concepts Communicates some information relevant to the scenario Demonstrates basic understanding of at least some of business structures, influences, functions and processes Presents a basic business plan using some business terminology and concepts May provide information relevant to the scenario Demonstrates limited understanding of business May present a basic business plan using limited business terminology and information that may be relevant to the scenario

Mark

25 – 30

• • •

19 – 24

• • • • • • • • •

13 – 18

7 – 12

1–6

Teacher comments: ______________________________________________________________ ______________________________________________________________

______________________________________________________________ _______________________ Teacher’s signature and date

Business Studies – Preliminary Course Assessment task 4 – whole course Task type: Weighting: Date of issue: Due date:
Examination

35% – (assessment will be marked out of 70 and the mark will be converted to a mark out of 35) ____________________ ____________________

Outcomes to be assessed: P1 P2 P3 P4 P5 P6 P10 discusses the nature of business, its role in society and types of business structure explains the internal and external influences on businesses describes the factors contributing to the success and failure of small-medium enterprises assesses the processes and interdependence of key business functions examines the application of management theories and strategies analyses the responsibilities of business to internal and external stakeholders applies mathematical concepts appropriately in business situations

Task: Yearly examination – 2 hours plus 5 mins reading time Note – the examination structure for questions per topic is a guide only. Section I – Multiple choice – 15 marks 4 questions – Nature of business 5 questions – Business management 6 questions – Business planning Section II – Short answer questions (may contain parts) – 30 marks 2 questions – Nature of business (10 marks) 2 questions – Business management (10 marks) 2 questions – Business planning (10 marks) Section III – Extended response – 25 marks This question will require: • • • the integration of information from the topics of Business planning and Business management contemporary business issues information from business case studies.

Marking guidelines – Sections II and III These will be distributed and explained when the exa

View as multi-pages 

Cite This Essay

APA 

(2012, 08). Business Studies. StudyMode.com. Retrieved 08, 2012, from http://www.studymode.com/essays/Business-Studies-1072493.html

