The scheme of work is based on 4, 1 hour lessons per week. Timings are approximate and the scheme covers 94 teaching hours. This leaves time to build in assessment activities, lessons re-cap to re-visit prior content and lessons to devote to developing exam skills.
A suggested two teacher AS structure is as follows:
Teacher One:

3.1 What is business (11 hours)
3.4 Decision making to improve operational performance (17 hours)

3.5 Decision making to improve financial performance (19 hours)

Total (approximate) hours = 47 hours

Teacher Two:

3.2 Managers, leadership and decision making (10 hours)
3.6 Decision making to improve human resource performance (18 hours)
3.3 Decision making to improve marketing performance (19 hours)

Total (approximate) hours = 47 hours

	Lessons
	AQA Specification/ Content
	AQA Additional Information
	Key Resources

	3
	3.1 What is business
3.1.1 Understanding the nature and purpose of business

· Why businesses exist

· Relationship between mission and objectives

· Common business objectives

· Why businesses set objectives

· Measurement and importance of profit

	Business objectives such as profit, growth, survival, cash flow, social and ethical objectives

The measurement of profit should include:

· Revenue

· Fixed Costs

· Variable Costs

· Total Costs

	Revision video on calculating profit, contribution and break-even

https://www.youtube.com/watch?v=4Jg3w4wDlS0
What are fixed costs?

http://beta.tutor2u.net/business/blog/what-are-fixed-costs

	5
	3.1.2 Understanding different business forms

· Reasons for choosing different forms of business and for changing business form

· The role of shareholders and why they invest

· Influence on share price and the significance of share price changes

· The effects of ownership on mission, objectives, decisions and performance

	Different forms of business include:

· Sole traders

· Private and Public Limited Companies

· Private and Public Sector organisations

· Non-profit organisations such as charities and mutual

Issues with different forms of business include:

· Unlimited and limited liability

· Ordinary share capital

· Market capitalisation

· Dividends

	A piece of cake – Starter activity on private limited companies

http://beta.tutor2u.net/business/blog/starter-activity-a-piece-of-cake-limited-companies
Dotty Share Prices – Paired activity to consolidate the teaching and learning of share prices

Playing Footsie – Group activity on market capitalisation and index numbers

	3
	3.1.3 Understanding that businesses operate within an external environment

· How the external environment can affect costs and demand

	Factors influencing costs and demand to include the effect of:

· Competition

· Market Conditions

· Incomes

· Interest rates

· Demographic factors

· Environmental issues and fair trade
	What affects demand for a product?
http://beta.tutor2u.net/business/blog/qa-what-factors-affect-the-demand-for-a-product
Revenue and demand – Revision presentation

http://beta.tutor2u.net/business/reference/revenues-and-demand-revision-presentation

	3
	3.2 Managers, leadership and decision making

3.2.1 Understanding management, leadership and decision making

· What managers do

· Types of management and leadership styles and influences on these

· The effectiveness of different styles of management and leadership
	The role of managers should include:

· Setting objectives

· Analysing

· Leading

· Making decisions

· Reviewing

Theories of management and leadership styles should include:

· The Tannenbaum Schmidt continuum

· The Blake Mouton Grid
	Management and leadership spectrum activity – Group activity

What is the continuum of leadership?

http://beta.tutor2u.net/business/blog/qa-what-is-the-continuum-of-leadership
Blake Mouton interactive PPT

Blake Mouton Managerial Grid questionnaire

Video – What I call a proper boss
Tannenbaum Schmidt – Interactive PPT

	4
	3.2.2 Understanding decision making

· The value of decision making based on data (scientific decision making) and on intuition

· The use and value of decision trees in decision making

· Influences on decision making

	Scientific decision making should include

understanding and interpreting decision trees and calculating expected value and net gains.

Decision making to include an understanding of:

• Risks

•Rewards

•Uncertainty

•Opportunity cost.

Influences on decision making to include:

•Mission

•Objectives

•Ethics

•The external environment including competition

•Resource constraints.
	Banana Moon – Activity on decision trees

Appleton Farm – Exam style case study on decision trees
Decision making and decision tree worksheet

	3
	3.2.3 The role and importance of stakeholders

· The need to consider stakeholder needs when making decisions

· Stakeholder needs and the possible overlap and

· conflict of these needs

· Influences on the relationship with stakeholders

· How to manage the relationship with different

 stakeholders
	Stakeholder mapping: stakeholder power and interest.

Managing the relationship with different

stakeholders includes communication and consultation.
	Stakeholders – Introduction
http://beta.tutor2u.net/business/reference/stakeholders-introduction
Stakeholders – Every little helps

http://beta.tutor2u.net/business/blog/stakeholders-every-little-helps
Video – An introduction to stakeholders
http://beta.tutor2u.net/business/blog/lesson-video-an-introduction-to-stakeholders

	1
	3.3 Decision making to improve marketing performance
3.3.1 Setting marketing objectives

· The value of setting marketing objectives

· External and internal influences on marketing objectives and decisions

	Marketing objectives include:

•Sales volume and sales value

•Market size

•Market and sales growth

•Market share

•Brand loyalty.
	Marketing objectives
http://beta.tutor2u.net/business/reference/marketing-objectives
Marketing objectives – Revision presentation
http://beta.tutor2u.net/business/reference/marketing-objectives-revision-presentation

	8
	3.3.2 Understanding markets and customers

· The value of primary and secondary marketing research
· The value of sampling

· The interpretation of marketing data

· The value of technology in gathering and analysing data for marketing decision making

· The interpretation of price and income elasticity of demand data

· The value of the concepts of price and income elasticity of demand to make marketing decisions

· The use of data in marketing decision making and planning

	Marketing research should include:

•Qualitative and quantitative data

•Market mapping.

You should be able to calculate market and sales growth, market share and size.

Interpretation of marketing data should include:

•Positive and negative correlation and

an understanding of the strength of the

relationship

•Understanding the concept of confidence intervals

•Understanding extrapolation.

Students should be able to interpret price and income elasticity of demand data and be able to analyse the impact of changes in price and income on revenue (they do not need to be able

to calculate these).
	What is quantitative market research?
http://beta.tutor2u.net/business/blog/qa-what-is-quantitative-market-research
What is qualitative market research?

http://beta.tutor2u.net/business/blog/qa-what-is-qualitative-market-research
Income Elasticity Spectrum – Group Activity

Price elasticity of demand
http://beta.tutor2u.net/business/reference/price-elasticity-of-demand
Video – Big Data in Retail
Market size, growth and share – Revision video

https://www.youtube.com/watch?v=SeHaK9HhAyg

	2
	3.3.3 Making marketing decisions: segmenting, targeting, positioning

· The process and value of segmentation, targeting and positioning

· Influences on choosing a target market and positioning

	Segmentation methods include:

•Demographic

•Geographic

•Income

•Behavioural segmentation.

Targeting may include niche and mass marketing
	Market segmentation
http://beta.tutor2u.net/business/reference/market-segmentation
What is market segmentation?

http://beta.tutor2u.net/business/blog/qa-what-is-market-segmentation

	8
	3.3.4 Making marketing decisions: using the marketing mix

· The elements of the marketing mix (7p’s)

· The influences on and effects of changes in the elements of the marketing mix

· Product decisions

· Pricing decisions

· Decisions about the promotional mix

· Distribution (place) decisions

· Decisions relating to other elements of the marketing mix: people, process and physical environment

· The importance of an influences on an integrated marketing mix

· Understanding the value of digital marketing and e-commerce

	The marketing mix should be considered

for goods and services, both industrial and consumer

Types of consumer goods considered should include convenience, shopping and specialty products.

Product decisions should include:

•The value of product portfolio analysis and the Boston Matrix

•The value of the product life cycle model including extension strategies

•Influences on and the value of new product development.

Pricing decisions should include penetration and price skimming

Promotional decisions should include the value of branding

Distribution channels should include multi-channel distribution

Influences on an integrated marketing mix include:

•The position in the product life cycle

•The Boston Matrix

•The type of product

•Marketing objectives

•The target market

•Competition

•Positioning

	Marketing and the 7p’s – CIM article
Product portfolios – Revision presentation
http://beta.tutor2u.net/business/reference/product-portfolios-revision-presentation
The product lifecycle

http://beta.tutor2u.net/business/reference/product-life-cycle
Factors to consider when setting a price
http://beta.tutor2u.net/business/reference/pricing-factors-to-consider-when-setting-price
Penetration pricing

http://beta.tutor2u.net/business/reference/penetration-pricing
Price skimming
http://beta.tutor2u.net/business/reference/price-skimming

	1
	3.4 Decision making to improve operational performance

3.4.1 Setting operational objectives

· The value of setting operational objectives

· External and internal influences on operational objectives and decisions
	Operational objectives include:

•Costs

•Quality

•Speed of response and flexibility

•Dependability

•Environmental objectives

•Added value
	Operational objectives
http://beta.tutor2u.net/business/reference/operational-objectives
Operational objectives – Revision presentation

http://beta.tutor2u.net/business/blog/revision-presentation-operational-objectives

	2
	3.4.2 Analysing operational performance

· Interpretation of operations data

· Calculation of operations data

· The use of data in operational decision making and planning
	Students should be able to calculate:

•Labour productivity

•Unit costs (average costs)

•Capacity

•Capacity utilisation.
	Labour productivity
http://beta.tutor2u.net/business/reference/labour-productivity
Capacity utlisation

http://beta.tutor2u.net/business/reference/capacity-utilisation

	6
	3.4.3 Making operational decisions to improve performance: increasing efficiency and productivity

· The importance of capacity

· The importance of efficiency and labour productivity

· How to increase efficiency and labour productivity

· The benefits and difficulties of lean production

· Difficulties increasing efficiency and labour productivity

· How to choose the optimal mix of resources

· How to utilise capacity efficiently

· How to use technology to improve operational efficiency

·
	Lean production should include ‘Just in Time’ operations

The mix of resources should include an understanding of labour and capital intensive processes
	Lean production – Revision presentation
http://beta.tutor2u.net/business/reference/lean-production-revision-presentation
Just in time (and Kaizen) video

http://beta.tutor2u.net/business/blog/brilliant-video-for-just-in-time-and-kaizen
Just in time

http://beta.tutor2u.net/business/reference/just-in-time-jit

	3
	3.4.4 Making operational decisions to improve performance: improving quality

· The importance of quality

· Methods of improving quality

· The benefits and difficulties of improving quality

· The consequences of poor quality

	Methods of improving quality should include quality assurance
	Quality
http://beta.tutor2u.net/business/reference/quality-introduction
Costs of poor quality

http://beta.tutor2u.net/business/reference/quality-costs-of-poor-quality

	5
	3.4.5 Making operational decisions to improve performance: managing inventory and supply chains

· Ways and value of improving flexibility, speed of response and dependability

· How to manage supply to match demand and the value of doing so

· Influences on and the amount of inventory held

· Influences on the choice of suppliers

· How to manage the supply chain effectively and efficiently and the value of this

· The value of outsourcing
	An understanding of flexibility should include mass customisation

Ways of matching supply to demand include:

· Outsourcing

· Temporary and part time employees

· Producing to order

Inventory control should include:

· Interpreting inventory control charts

· Lead time

· Re-order levels

· Buffer level of inventory

· Re-order quantities

	The star challenge – group activity on inventory control
Outsourcing

http://beta.tutor2u.net/business/reference/outsourcing
Working with suppliers

http://beta.tutor2u.net/business/reference/working-with-suppliers-revision-presentation

	3
	3.5 Decision making to improve financial performance
3.5.1 Setting financial objectives

· The value of financial objectives

· The distinction between cash flow and profit

· The distinction between gross profit, operating profit and profit for the year

· Revenue, costs and profit objectives

· Cash flow objectives

· Objectives for investment

· Capital structure objectives

· External and internal influences on financial objectives and decisions
	Financial objectives to include:

•The concept of a return on investment

•An understanding of the proportion of long-term funding that is debt.
	Internal and external influences on financial objectives
http://beta.tutor2u.net/business/reference/internal-and-external-influences-on-financial-objectives
Profit and cash flow – What’s the difference?

http://beta.tutor2u.net/business/search?q=cash+flow+and+profit

	8
	3.5.2 Analysing financial performance

· How to construct and analyse budgets and cash flow forecasts

· The value of budgeting

· How to construct and interpret break-even charts

· How to calculate and illustrate on a break-even chart the effects of changes in price, output and cost

· The value of break-even analysis

· How to analyse profitability

· How to analyse timings of cash inflows and outflows

· The use of data for financial decision making and planning

	Analysing budgets should include variance analysis and adverse and favourable variances

Break-even analysis should include:

•Break-even output

•Margin of safety

•Contribution per unit

•Total contribution.

Analysing profitability should include the following ratio analysis:

•Gross profit

•Profit from operations

•Profit for the year.

Analysing timings of cash flow should include an understanding of payables and receivables.
	Budgets – Introduction
http://beta.tutor2u.net/business/reference/budgets
Variance analysis – Revision video

https://www.youtube.com/watch?v=K1QO3b4wwTs
Break-even analysis – Introduction

http://beta.tutor2u.net/business/reference/operations-introduction-to-break-even-analysis
Profitability ratios – Revision presentation
http://beta.tutor2u.net/business/reference/profitability-ratios-revision-presentation

	5
	3.5.3 Making financial decisions: sources of finance

· Internal and external sources of finance

· Advantages and disadvantages of different sources of finance for short and long term uses

	Sources of finance should include:

•Debt factoring

•Overdrafts

•Retained profits

•Share capital

•Loans

•Venture capital.
	Bank loans
http://beta.tutor2u.net/business/reference/sources-of-finance-bank-loans
Overdrafts
http://beta.tutor2u.net/business/reference/sources-of-finance-bank-overdraft
Venture capital

http://beta.tutor2u.net/business/reference/finance-venture-capital

	3
	3.5.4 Making financial decisions: improving cash flow and profits

· Methods of improving cash flow

· Methods of improving profits and profitability

· Difficulties improving cash flow and profit

	Students should be able to assess ways of improving cash flow

Students should be able to assess ways of improving profitability

	Cash flow forecasting
http://beta.tutor2u.net/business/reference/cash-flow-forecasting-example-startup
Improving cash flow – Revision quiz

http://beta.tutor2u.net/business/blog/revision-quiz-improving-cash-flow

	2
	3.6 Decision making to improve human resource performance

3.6.1 Setting human resource objectives

· The value of setting human resource objectives

· Internal and external influences on human resource objectives and decisions
	Human resource objectives include:

•Employee engagement and involvement

•Talent development

•Training

•Diversity

•Alignment of values

•Number, skills and location of employees
	HRM objectives – Revision objectives
http://beta.tutor2u.net/business/reference/hrm-objectives-and-strategies-revision-presentation
HRM objectives and influences

http://beta.tutor2u.net/business/reference/hrm-objectives

	3
	3.6.2 Analysing human resource performance

· Calculating and interpreting human resource data

· The use of data for human resource decision making and planning
	Students should be able to calculate and

interpret:

•Labour turnover and retention rates

•Labour productivity

•Employee costs as percentage of turnover

• Labour cost per unit.
	Labour productivity
http://beta.tutor2u.net/business/reference/labour-productivity
Workforce effectiveness – Revision presentation

http://beta.tutor2u.net/business/reference/workforce-effectiveness-management-revision-presentation

	6
	3.6.3 Making human resource decisions: improving organisational design and managing the human resource flow

· Influences on job design

· Influences on organisational design

· Influences on delegation, centralisation and decentralisation

· The value of changing job and organisational design

· How managing the human resource flow helps meet human resource objectives

	Job design to include Hackman and Oldham’s model

Decisions relating to organisational design include:

•Authority

•Span

•Hierarchy

•Delegation

•Centralisation and decentralisation

Human resource flow to include:

•Human resource plan

•Recruitment

•Training

•Redeployment

•Redundancy
	Organisational and job design worksheet
Delegation

http://beta.tutor2u.net/business/reference/delegation
Centralised versus decentralised

http://beta.tutor2u.net/business/reference/centralised-versus-decentralised-structures
Improving organisational structure
http://beta.tutor2u.net/business/topics/organisational-structure

	4
	3.6.4 Making human resource decisions: improving motivation and engagement

· The benefits of motivated and engaged employees

· How to improve employee engagement and motivation

· The value of theories of motivation

· The use of financial methods of motivation

· The use of non-financial methods of motivating employees

· Influences on the choice and assessment of the effectiveness of financial and non-financial reward systems
	Theories of motivation should include Taylor, Maslow and Herzberg

Financial methods of motivation should include:

•Piece rate

•Commission

•Salary schemes

•Performance-related pay.
	How important is pay as a motivator?
http://beta.tutor2u.net/business/blog/how-important-is-pay-as-a-motivator
Taylor – Scientific Management

http://beta.tutor2u.net/business/reference/motivation-taylor-scientific-management
Maslow – Hierarchy of Needs

http://beta.tutor2u.net/business/reference/motivation-maslow-hierarchy-of-needs
Video – Jumping for the Jellybeans (Part 1)

https://www.youtube.com/watch?v=o87s-2YtG4Y
Video – Jumping for the Jellybeans (Part 2)

https://www.youtube.com/watch?v=gtYi4102OvU
Performance Related Pay

http://beta.tutor2u.net/business/reference/performance-related-pay

	3
	3.6.5 Making human resource decisions: improving employer-employee relations
· Influences on the extent and methods of employee involvement in decision making

· How to manage and improve employer-employee communications and relations

· Value of good employer-employee relations
	Employee representation methods to include trade unions and works councils.
	Employer- Employee Relations – Revision presentation
http://beta.tutor2u.net/business/blog/revision-quiz-employee-employer-relations
Strikebreakers – Starter video on trade unions and industrial action

http://beta.tutor2u.net/business/blog/strikebreakers-amazing-video-for-employer-employee-relations
Employee relations and trade unions

http://beta.tutor2u.net/business/blog/revision-presentation-employee-relations-trade-unions

