Business studies

What is business studies about?

The study of business is about how individuals and groups of people organise, plan, and act to create and develop goods and services to satisfy customers.

Business is influenced by and impacts on the cultural, ethical, environmental, political, and economic conditions of the day.

Issues such as sustainability, citizenship, enterprise, and globalisation (see the future focus principle of The New Zealand Curriculum) are central to both business and the study of business.

The knowledge and skills gained in business studies, and exposure to enterprise culture, can help shape 'creative, energetic, and enterprising' young people (the curriculum vision statement) who will contribute to New Zealand’s economic future.

In business studies, students develop their understanding of business theory and practices in a range of relevant contexts, through experiential as well as theoretical approaches to learning.

Business studies has natural links to the social sciences learning area. Contexts for business can also be drawn from other learning areas, such as technology.

Rationale

Why study business?

Appreciating business issues

Studying business enables students to appreciate the issues that challenge businesses and stakeholders. In a rapidly changing world, it is important that citizens are able to make informed and rational decisions about business matters.

Developing an enterprising culture

Business contributes to the development of an enterprising culture in New Zealand and supports our efforts to improve economic and community well-being. Studying business creates opportunities for students to:

· understand the integral role of business in society and the economy

· explore enterprise culture

· further develop the key competencies of The New Zealand Curriculum (and ngā uara me ngā waiaro or values and attitudes of Te Marautanga o Aotearoa) through fostering qualities such as initiative, resilience, and resourcefulness and skills such as problem solving, co-operation, decision making, negotiation, and communication skills

· gain knowledge and understanding of good business practice and of business as a productive activity

· acquire greater financial capability.

Enterprise key to New Zealand’s economic future

Evidence of an enterprising spirit abounds in New Zealand’s history and is an aspect of our multicultural national identity. Enterprise and business entrepreneurship are essential to New Zealand’s economic future.

See the section on Developing learning pathways.

Key concepts

At the heart of every subject are certain concepts or big ideas. These are the ideas and understandings that the teacher hopes will remain with students long after they have left school and much of the detail has been forgotten. Key concepts sit above context but find their way into every context.

Students need time and opportunity to explore these concepts, to appreciate the breadth, depth, and subtlety of meaning that attaches to them, to learn that different people view them from different perspectives, and to understand that meaning is not static. By approaching these concepts in different ways and by revisiting them in different contexts within a relatively short time span, students come to refine and embed understandings.

For further information, see Approaches to building conceptual understandings at Social Sciences online.

Key concepts in business studies

The main theme or big idea in business studies is enterprise, and the 'overarching' or related key concepts associated with learning in business studies are:

· globalisation

· citizenship

· sustainability.

Further concepts such as management, rangatiratanga, rights and responsibilities, hangarau, needs and wants, kawa, organisation, supply and demand, scarcity, manaakitanga, culture, whānau are also important in business studies.

Effective business studies teaching and learning programmes focus specifically on developing students’ understanding of these concepts. Students’ learning is enhanced when teaching and learning is structured around significant concepts.

Other business concepts

The main concept or big idea in business is enterprise, and the major concepts associated with learning in business are globalisation, citizenship, and sustainability.

Other important business-related concepts are listed below. English definitions of most of the Māori terms can be found in the glossary of social studies in the New Zealand Curriculum (Ministry of Education, 1997).

The others (currently in italics here) can be interpreted using the Te Aka Māori dictionary. Alternatively, you could seek local iwi advice.

· access

· accessibility

· ahi kā

· allocation

· aspirations

· beliefs

· cause and effect

· change

· community

· competition

· consumption and production

· democracy

· distance

· distribution

· enterprise

· equity

· exchange

· franchise

· goods and services

· government

· hapū and iwi

· identity

· interaction

· interdependence

· kāinga

· kawa

· laws

· mahi

· mahi manaakitanga
· mana

· manaakitanga

· management

· marae

· market

· money system

· multiculturalism

· needs and wants

· o te mahi ngātahi

· opportunity cost

· past, present, and future

· pepeha

· rāhui

· rāhui rawa
· rangatiratanga

· raupatu
· rawa

· resource

· rohe

· roles

· scarcity

· society

· specialisation

· status

· supply and demand

· tangata whenua

· taonga
· taxation

· te ao tawhito/te ao mārama

· tikanga
· trade

· tūrangawaewae

· whakapapa

· whakataukī

· whānau

· whanaungatanga

· whenua

· work

Pedagogy

Approaches to teaching business studies

A variety of approaches

Pedagogy means teacher actions that promote student learning.

Effective teachers of business studies use a variety of approaches and strategies to support student learning. Business studies involves both theory and application. The teacher needs to be as much facilitator as teacher to model entrepreneurial behaviour.

The New Zealand Curriculum identifies generic characteristics of effective pedagogy and describes a process for teaching as inquiry, on pages 34–36.

This cyclical process, which is outlined on page 35, provides a framework that can help teachers to plan strategically and to notice and respond to the effects of their teaching.

Te Marautanga o Aotearoa also outlines a vision of quality teaching in the section Ngā Ahuatanga Ako (Effective Teaching and Learning Statement) on pages 15–16.

A focus on students

To ensure that students engage with the content of business studies and understand it, teachers need to carefully select appropriate simulated and real-life contexts, wherever possible involving students in the decision making. Teachers need to differentiate their teaching to meet the needs of individual students and to recognise that any particular context will engage some students more than others.

The four mechanisms that facilitate learning in the social sciences

In terms of the wider school curriculum, business studies most closely aligns with the social sciences. For this reason, it is recommended that business studies teachers make full use of the social sciences BES.

This BES describes 'four mechanisms that facilitate learning for diverse students in tikanga ā iwi/social studies/social sciences'. These mechanisms (summarised on pages 54–55) are connection, alignment, community, and interest. These four mechanisms can be applied in business studies as described below.

Connection

Connection involves making authentic connections to students’ lives, for example, by:

· encouraging students to draw on their own work, consumer, and life experiences

· relating subject matter and learning contexts to the students’ cultural backgrounds.

Building connections with the community

Teachers can help their students reconcile their prior knowledge with current business practices by bringing in experienced community business people. Ask your students’ caregivers and whānau to participate in the students’ learning by sharing their own business experiences with them. Invite them as guest speakers, or arrange for students to visit their workplaces. Research, for example, as cited in chapter 7 of the school leadership BES.

This BES shows that students’ achievement can be enhanced when their schools and their communities engage together in projects that benefit both parties.

Engaging with whānau and iwi

Discussing the businesses generated as a result of Waitangi tribunal claims may particularly engage young Māori and enable them to make connections between business practice and their prior knowledge and interests. Teachers can also highlight the entrepreneurial skills and qualities valued by Māori culture, including: whanaungatanga (relationships – in this context, building respectful relationships), kaitiakitanga (guardianship – in this context, guardianship of a business and its environment), and mana (prestige – in this context, credibility in a business or industry).

Culture counts

'Where culture counts, learning can occur effectively'
. Students are more likely to achieve in business studies when they see themselves and their culture positively reflected in subject matter and learning contexts.

Integrating an understanding of cultural identity into learning settings is most effective when it contributes directly, deliberately and appropriately to shaping teaching practices and learning experiences for specific students.

Alton-Lee, A. (2003). Quality teaching for diverse students in schooling: Best evidence synthesis iteration [BES]. Wellington: Ministry of Education.
Teachers can draw on a range of role models and case studies from the Māori world: ancestral, communal, and modern. For example, the University of Auckland’s GYME programme (Growing Young Māori Entrepreneurs) uses Maui’s entrepreneurial skills and qualities as one of its 'case studies'.

The concept of ako

Integrating an understanding of cultural identity into learning contexts reflects the concept of ako
 by acknowledging, respecting, and valuing who students are and where they come from and by building on what they bring with them to the learning setting. All cultures have skills and qualities that can be built on.

Alignment

Alignment involves aligning learning experiences to important outcomes (including the achievement objectives or key competencies) by, for example:

· ensuring theory is allied to learning activities, in both simulated and real-life contexts, so that students begin to learn the practical and professional skills needed in business

· helping the students to develop negotiation, communication, problem-solving, and decision-making skills

· providing opportunities for students to revisit concepts and consolidate their understanding of important ideas and processes

· identifying opportunities to assess the teaching and learning that is occurring.

Community

Community involves building and sustaining a learning community, for example, by:

· encouraging students to engage in group learning, to communicate effectively with others, and to build respectful relationships with each other.

The co-operative learning approach can be very effective for learning and for community building. For some examples of co-operative learning, refer to pages 121–125 of Effective literacy strategies in years 9 to 13: A guide for teachers (Ministry of Education, 2004).

Businesses attract a diverse workforce, so students need to discuss examples of businesses dealing with issues arising from such diversity and to see positive ways of building on diversity modelled in the classroom. Inclusive discussions around identity, culture, politics, religion, gender, and human rights issues can enhance learning in business.

When teaching business, it is essential to involve the business community in the programme. Direct contact with a variety of organisations allows students to see theory applied. Community, whānau, and iwi partnerships are important in fostering enterprise learning.

Modelling enterprise

An effective business classroom will develop a positive enterprise culture, where there is an expectation of creative, energetic risk-taking and innovation. Teachers need to model what it means to be enterprising.

The following questions are designed for teacher self-reflection:

· Do I encourage my students to develop a can-do attitude?

· Do I help my students to reflect on their learning?

· Do I make relevant connections with other learning areas and the world of work (wherever possible, with the help of employers)?

· Do I offer my students opportunities to take the initiative and lead?

· Do I support my students in taking responsibility for and accepting the consequences of their actions?

· Do my students recognise the benefits of working independently, being self-motivated, and accepting setbacks as learning experience?

· Does my classroom practice enable my students to be creative, flexible, and resourceful in managing change?

· Can I manage setback and frustration?

For further ideas on building teacher capability and a for self-assessment table see the Resources for school leaders page on the Education for Enterprise website. Check out suggestions on what enterprising attributes look like and how they relate to the key competencies.

Interest

Interest involves designing experiences that interest students, for example:

· tapping into the interests of diverse students by providing different kinds of learning activities;

· recognising that many students are motivated by “experiential learning” (see below), because this approach allows them to make their own learning choices and to see the real world in what they are learning.

Effective teachers start with the needs and interests of their students when designing business studies programmes. In order to keep students’ interest levels high, teachers need to recognise that students have different talents, needs, and aspirations and explore ways to connect with these. A teaching and learning programme developed for a student in one school setting may not be appropriate for another student in another setting.

The experiential learning approach

Students need to process content in order to derive meaning from it and construct knowledge associated with it.

The Curriculum in Action describes in detail the experiential learning cycle developed for teachers of health and physical education but readily applicable to business studies. The experiential learning cycle  has four phases:

1. experiencing

2. reflecting on what happened

3. generalising and abstracting based on what happened

4. transfer of learning.

When designing learning activities, effective teachers of business studies create situations where students can work with the relevant content. Rather than requiring their students to provide answers to preconceived questions, teachers can use the experiential learning approach to invite their students to delve into the topic, asking their own questions and gaining an insight into the process of constructing knowledge. The role of the teacher is to observe their students closely during each session and to identify the gaps in their knowledge base or skills in order to adjust the activity and their own teaching accordingly. (Based on Henton, M. (1996). Adventure in the classroom: Using adventure to strengthen learning and build a community of life-long learners. Dubuque, Iowa: Kendall/Hunt.)

Building conceptual understandings

Teachers can help their students develop understandings of business concepts by:

· offering a range of activities that engage them in actively constructing their conceptual understandings in new settings and in new ways;

· ensuring they have time to consider concepts in depth and opportunities to revisit important concepts (no more than two days apart);

· giving them many opportunities to collaborate with others.

Such opportunities allow students to take their understanding beyond the factual level.

Learning about business through a conceptual focus enables teachers to structure and integrate the selected overarching ideas.

Business-related concepts can be linked to learning in other curriculum areas. For example, a student may learn about aspects of sustainability in social studies and then go on to develop further knowledge and understanding in science or business studies.

Creating a learning environment for business studies

An environment in which the teacher builds respectful relationships with their students is essential for all students and especially for Māori and Pasifika students. Group work, including co-operative learning, is fundamental. Students will work in teams in the workplace, so developing group and interpersonal skills in the classroom assists this transition to the workplace. Where possible, the physical environment should support experiential and co-operative learning, for example, through flexible use of space. The business classroom is the place to display business-related activities and students’ work.

Business studies and digital technologies

Digital technologies are integral to business studies. For example, digital technology can be used effectively to simulate business practice and enable students to apply their learning. There are many examples online of simulated business games. For example, The Small Business Game encourages students to look at business ethics, values, and operations in a simulated retail environment.

The learning environment should enable students to prepare and present information. Processes should be in place to ensure a safe environment in which students can take risks, learn from their mistakes, reflect, and move forward.

Learning objectives

The New Zealand Curriculum does not state specific achievement objectives for business studies at levels 6–8. Learning objectives have been developed to describe the intended outcomes for this subject.

Strands

The learning objectives for business studies are based on integrating concepts informed by one or more of the four social science learning area strands:

· The Economic World

· Identity, Culture, and Organisation

· Place and Environment

· Continuity and Change

Teaching and learning programmes may be designed using the following business themes that provide a way of organising effective teaching and learning about business knowledge, content, and concepts:

· business formation

· functions of business

· people in business

· business management

· business environment.

See the section on learning programme design for more detail.

Progression

Business studies addresses the same concepts at levels 6, 7, and 8. The development of conceptual understanding is cumulative as students return to the same concepts in different contexts throughout their learning. We can see that students’ conceptual understandings have progressed when:

· their understanding and use of more complex or abstract business studies concepts increases

· they make connections between different business studies concepts

· they apply and transfer their understandings to more complex and distant contexts, as well as to those that are familiar

· they take responsible actions and make informed decisions that are based on their new understandings

· they begin to understand that business concepts can have different interpretations.

Learning objectives

Students will gain knowledge, skills, and experience to:

	Level 6
	Level 7
	Level 8

	Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their businesses.
	(Draft)

Explore how and why New Zealand business owners/entrepreneurs respond to internal and external influences with operational decisions that have multiple consequences, both local and national.
	(Draft)

Analyse how and why New Zealand businesses owners/entrepreneurs operating in the national and global markets make operational and strategic decisions in response to interacting internal and external factors.

	Plan, carry out, and then review a one-off business activity, basing recommendations for the future on market feedback.
	(Draft)

Plan, refine, take to market, and then review a business activity incorporating a community wellbeing focus, basing recommendations for the future on market feedback.
	(Draft)

Plan, refine, and take to market an innovative, sustainable business activity; analyse the activity and its success in the market place.

Level 6

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Learning objective 6.1

Students will gain knowledge, skills, and experience to:

Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their businesses.

Indicators

· Investigates the recruitment process in the context of a local business.

· Applies understanding of marketing mix to a new product.

· Debates the importance of ethics and values in business practices.

· Reviews a local sustainable business practice.

· Compares different business models.

· Interviews an entrepreneur.

Possible context elaborations

Level 6 learning objectives are explored within the context of small-medium businesses (up to approximately 20 employees) connected to students’ lives. Possible examples include a local farm, tourist operation, retail outlet, franchise, or early childhood centre.

Learning objective 6.2

Students will gain knowledge, skills, and experience to:

Plan, carry out, and then review a one-off business activity, basing recommendations for the future on market feedback.

Indicators

· Collaborates with peers to brainstorm ideas of a good to take to market.

· Accepts roles and responsibilities in a business activity.

· Seeks and accept critical feedback.

· Reflects on own practice.

· Engages with a business mentor.

Possible context elaborations

See LO 6.1.

Level 7 (draft)

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Learning objective 7.1

Students will gain knowledge, skills, and experience to:

Explore how and why New Zealand business owners/entrepreneurs respond to internal and external influences with operational decisions that have multiple consequences, both local and national.

Indicators

· Investigates the application of motivational theory in a business.

· Undertakes market research for a new product.

· Debates that entrepreneurs are 'born, not made'.

· Compares the benefits of purchase of technology versus leasing.

· Interviews a philanthropist.

· Explores the importance of sustaining Māori language in Māori business.

Possible context elaborations

Level 7 learning objectives are explored within the contexts of medium and large businesses (more than 20 employees) connected to students’ lives. Possible examples include a listed company, a retail company with multiple outlets, schools, local government, large corporates, or banks.

Learning objective 7.2

Students will gain knowledge, skills, and experience to:

Plan, refine, take to market and then review a business activity incorporating a community wellbeing focus, basing recommendations for the future on market feedback.

Indicators

· Manages self and act independently.

· Collaborates with peers to brainstorm ideas of a service to take to market.

· Co-ordinates roles and responsibilities in a business activity.

· Consults community groups to identify a range of community needs.

· Brainstorms and creates a definition of well-being in their community.

· Provides constructive feedback.

· Reflects and improves on own practice.

· Engages and negotiates with suppliers.

Possible context elaborations

See LO 7.1.

Level 8 (draft)

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Learning objective 8.1

Students will gain knowledge, skills, and experience to:

Analyse how and why New Zealand businesses owners/entrepreneurs operating in the national and global markets make operational and strategic decisions in response to interacting internal and external factors.

Indicators

· Investigates the importance of a sustainable labour force.

· Plans the launch of a product for a global market.

· Justifies the rationale for New Zealand production offshore.

· Discusses the role of business lobby groups on government.

· Researches the consequences of business decisions on a community.

Possible context elaborations

Level 8 learning objectives are explored within the context of New Zealand businesses with global reach (exporters, New Zealand-owned multinationals) connected to students’ lives. The business can be small, medium, or large in size but needs to export to, or produce in, the global market. Possible examples could include a New Zealand fashion designer, a web company, an international transport company, a dairy company, or an airline company.

Learning objective 8.2

Students will gain knowledge, skills, and experience to:

Plan, refine, and take to market an innovative, sustainable business activity; analyse the activity and its success in the market place.

Indicators

· Establishes an on-going relationship with a mentor

· Demonstrates a can-do attitude.

· Develops strategies for meeting sustainability challenges.

· Analyses contribution and effectiveness of group members.

Possible context elaborations

See LO 8.1.

Assessment

The New Zealand Curriculum states that the primary purpose of assessment is to improve students’ learning and teachers’ teaching as both student and teacher respond to the information that it provides (page 39).

Te Marautanga o Aotearoa expresses similar views in the section Ngā Ahuatanga Ako, under the heading Te Whakarite Aromatawai Whai Take (page 15).

Effective assessment in business studies:

· benefits and involves students

· supports and informs teaching and learning goals

· is planned, timely, and effectively communicated

· is fit for purpose, varied, valid, and fair.

The business studies achievement standards for NCEA accreditation

Teachers of business studies should design relevant teaching and learning programmes based on this guide and on their students’ talents, needs, and aspirations.

The detailed concepts and the content and contexts assessed in the achievement standards are set out in this section. Previously, much of this level of detail was found in the explanatory notes for the achievement standards themselves. This explanatory material is included here to encourage teachers to focus on what and how they teach. Placing the concepts, content, and context detail in this teaching and learning guide allows for responsiveness to new thinking. (The guide will be reviewed annually.)

Twenty-four credits are available at level 1. Schools may choose to offer all 24 credits or to design other fit-for-purpose assessment programmes that meet the needs of their students.

Achievement standard content and contexts will be developed for levels 2 and 3 and circulated for consultation. The concepts remain relatively the same, but the students understanding of their complexity increases.

Achievement Standard 90837

Curriculum specifications explanatory note 2

This assessment relates to learning objective 6.1
Students will gain knowledge, skills, and experience to:

Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their business.

A typical learning context is a small local business (of up to approximately 20 employees) that allows students to demonstrate their understanding of the internal features of a small business. Students are expected to demonstrate understanding of the following business knowledge, concepts, and content:

· types of business (sole trader, partnership, registered company)

· sources of funding options (short term, long term, internal, external)

· methods of market research (primary, secondary)

· production process (job, batch, flow)

· communication (methods, mediums, processes, barriers)

· rights and responsibilities of employers and employees

· entrepreneurship (role and skills)

· business aims and objectives

· financial records (income statement, balance sheet – please note: students do not need to be able to prepare these or calculate ratios)

· business success.

Māori concepts that relate to this achievement standard include:

· tikanga Māori/kawa

· aroha

· kaiarahi

· kaipakihi

· mana

· whakapapa

· manaaki tangata

· rangatiratanga

· runanga

· ropū whaiiti

· hapū and iwi

· hangarau

· kaiarahitanga

· pono.

Achievement Standard 90838

Curriculum specifications explanatory note 2

This assessment relates to learning objective 6.1
Students will gain knowledge, skills, and experience to:

Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their business.

A typical learning context is a small local business (of up to approximately 20 employees) that allows students to demonstrate their understanding of the external factors influencing a small business.

Students are expected to demonstrate understanding of the following business knowledge, concepts, and content:

· stakeholders

· sustainability (economic, social, cultural, environmental)

· citizenship (the role of business in the development and well being of society)

· legal influences such as the impact of compliance on business (New Zealand legislation such as the Employment Relations Act 2000, the Consumer Guarantees Act 1993, the Fair Trading Act 1986, the Health and Safety in Employment Act 1992, the Privacy Act 1992, and the Resource Management Act 1991)

· economic influences

· environmental influences

· competition and the local business environment

· business opportunities from global connections.

Māori concepts that relate to this achievement standard include:

· tikanga/kawa

· kaipakihi

· whakapapa

· hapori

· hangarau

· ture

· whānau, hapū, and iwi

· pono

· kaitiakitanga

· rautaki

· ngā āhuatanga.

Achievement Standard 90839

Curriculum specifications explanatory note 2

This assessment relates to learning objective 6.1
Students will gain knowledge, skills, and experience to:

Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their business.

In a given small business context, this achievement standard requires students to describe an operational problem and apply business knowledge to provide recommendations for the problem. The operational problem will be a day-to-day problem/issue affecting the business. Examples include problems arising from:

· recruitment of employees such as poor candidate selection, cultural alignment

· communication such as technology failure, personality conflict

· cash flow such as bad debtors, low sales, credit tightening, slow payers

· workplace incidents such as a workplace accident

· marketplace changes such as a new competitor, negative publicity

· production processes such as a machinery breakdown

· an act of God such as flooding of the premises, a swine flu outbreak, power outages.

Māori concepts that relate to this achievement standard include:

· tikanga Māori

· aroha

· tikanga ā iwi

· pono

· matatika

· hinonga

· mana

· manahu

· tukaha

· te ao whānui

· kaipakihi

· kaiarahi.

Achievement Standard 90840

Curriculum specifications explanatory note 2

This assessment relates to learning objective 6.1
Students will gain knowledge, skills, and experience to:

Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their business.

The context for learning is a suitable small business (with an identifiable marketing function) connected to the student’s life and community. (See the notes on making connections with students’ lives in the Pedagogy section, which explain why using such a context is good practice.) This achievement standard requires that students demonstrate understanding of the following business knowledge, concepts, and content:

· product – product description and the product life cycle

· price – a range of pricing strategies

· place – channels and methods of distribution

· promotion – a range of promotional strategies.

Māori concepts that relate to this achievement standard include:

· tikanga Māori/kawa

· kaipakihi

· utu

· rawa

· pono

· hapū and iwi

· uara

· hoko

· pūtea/rawa.

Achievement Standard 90841

Curriculum specifications explanatory note 2

This assessment relates to learning objective 6.1
Students will gain knowledge, skills, and experience to:

Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their business.

The context for learning is a suitable small business (with an identifiable human resource function) connected to the student’s life and community. (See the notes on making connections with students’ lives in the Pedagogy section, which explain why using such a context is good practice.) While students should have knowledge of the big picture of the human resource process in relation to the selected case study, this achievement standard specifically requires students to demonstrate an understanding of the following aspects of the human resource process/cycle:

· job analysis

· job description

· person specification

· methods of advertising

· screening and short-listing

· interview and testing

· offer and acceptance process (including employment contract)

· induction and pōwhiri/whakatau.

Māori concepts that relate to this achievement standard include:

· tikanga Māori

· kawa

· tuakana and teina

· whanaungatanga

· tiaki

· manaakitanga

· mana

· pōwhiri

· whakatau.

Achievement Standard 90842

Curriculum specifications explanatory note 2

This assessment relates to learning objective 6.1
Students will gain knowledge, skills, and experience to:

Understand how, as a result of internal and external factors, small business owners make operational decisions that have consequences for the success of their business

and to learning objective 6.2
Students will gain knowledge, skills, and experience to:

Plan, carry out, and then review a one-off business activity, basing recommendations for the future on market feedback.

The context for learning is typically a product-based business, developed and carried out by the students within a safe environment, such as a classroom/akomanga or department/tari/faculty. This will be a one-off business activity, with teachers giving guidance. This achievement standard requires students to develop a business plan (which should include an executive summary, an introduction, business goals, marketing, people, finance, operations) and demonstrate relevant business knowledge, concepts, and content.

The planned business must be carried out, the process reviewed, and recommendations for future improvements given.

Note: In relation to this achievement standard, teachers and students need to be aware of IRD regulations. Earnings of up to $199 per student do not require a tax declaration. Once the cut-off point of $200 per student is reached, a declaration is required. Consult the IRD website for details.

Māori concepts that relate to this achievement standard include:

· kaiarahitanga

· rautaki

· pūtea/rawa

· hoko

· rawa

· kōrero taki

· tahua

· te arotake mōhiohio.
Connections

Business studies and other subjects

Business studies sits within the social sciences learning area, but strong connections can also be made with other learning areas. Schools can use business contexts for integrating learning opportunities.

For example, students often cater for school events. When doing so, they need to apply practical business skills. Schools can use these opportunities to integrate food technology and business programmes.

Event management offers opportunities for students to act as project managers of real events, drawing on many of the skills learned in the business studies classroom.

Opportunities also exist for links to be made between business studies and performing arts programmes. Performing arts students regularly stage events that require marketing, budgeting, and money handling.

Foundation learning in literacy and numeracy can also benefit from content taught in business. For example, the price component of the marketing mix for a product could be an authentic context for financial literacy learning.

Classroom learning in business studies and other subjects can be planned for in two main ways. Teachers of business studies could join with teachers from all curriculum areas to integrate learning across the learning areas or to teach appropriate content relating to business within the other subject areas.

All students are consumers, and many may work in a small-medium enterprise (SME) or own their own business, either now or in the future. The skills they learn in business studies are transferable to other subjects and to real life.

Developing learning pathways

As well as exposing students to a range of possible careers, learning in business connects students to mentors and to the business community. These connections can be further developed as students enter the workforce and progress in their own business careers.

All students who take business studies potentially gain the knowledge, skills, and attributes required to become entrepreneurs, run their own business, or contribute effectively to a business or community organisation.

Some students may pursue further qualifications in business studies or commerce at polytechnics, wānanga, or universities.

Business studies knowledge and skills can also be of use to those pursuing trades or to those who may run their own business in the future.

Students of business studies who do not opt for further qualifications or take up a career in business are likely to be more knowledgeable consumers and better able to manage personal or household finances.

Learning programme design

In curriculum planning there needs to be emphasis on skills for our future society. These should include much greater emphasis on information technology, new forms of work, multicultural and globalised society and business, and environmental issues. Because the rate of change is now so great, these issues need to be reflected in current secondary and tertiary curriculum. They need to reflect changes in work patterns and philosophies, the growing cultural pluralism of our society, our increasing focus on Asian markets, and environmental and technological changes. Business studies is usually offered as a course in secondary schools at years 11, 12, and 13, although some schools also offer optional and/or modular courses from year 9.
The Development of Enterprise and Management Skills, NZIM Briefing Paper, 13 September 2005, page 12

Structuring business studies courses

When structuring business studies courses, schools need to consider their students’ talents, needs, and aspirations, the needs of the community, the school’s goals, and what else is offered in the senior school. Opportunities for alignment with wānanga and other providers of tertiary business education could also be considered.

Teachers need to plan what content will be covered, in order:

· to limit duplication

· to ensure that there is a progression of depth and breadth in learning

· to ensure that students remain motivated and engaged in learning.

The sections on key competencies, values, and principles (pages 9–13) in The New Zealand Curriculum and on Ngā Matapono Whānui (principles) and Ngā Uara, Ngā Waiaro (values, attitudes) on pages 10–11 of Te Marautanga o Aotearoa set out essential curriculum requirements to be addressed when designing your school’s business programme. Build on the potential of business to support the wider curriculum, including all five key competencies and values.

Read more about business studies and the key competencies.

Read more about business studies and the curriculum values.

The future focus principles and business studies

Students will gain knowledge, skills, and experience to:

	Level 6
	Level 7
	Level 8

	Enterprise*
	Enterprise*
	Enterprise*

	Sustainability*
	Sustainability*
	Sustainability*

	Citizenship
	Citizenship*
	Citizenship*

	Globalisation
	Globalisation
	Globalisatio

The stars in the above table highlight which future focus principles and issues should be emphasised at each level in a business studies programme. While it is important to incorporate each issue at all levels, some will have greater emphasis at a certain level. For example at level 6 enterprise and sustainability are the major focus, while citizenship and globalisation have a minor focus. Read more about future focus.

Business themes

When designing teaching and learning programmes, the business studies themes (business formation, functions of business, people in business, business management, and business environment) should be covered.

Level 6

At this level, students should be able to demonstrate an understanding of the following content to meet the standard. Schools must also take into account learning progressions for levels 7 and 8 and their students’ diverse talents, needs and aspirations.

Business formation

· Describe the different types of businesses and explain their advantages and disadvantages.

· Identify funding options for businesses and discuss factors that influence these options.

Functions of business

· Develop a business plan.

· Describe the importance of market research.

· Describe the marketing mix in relation to a target market.

· Describe the production process of goods and/or services.

People in business

· Identify effective business communication.

· Identify effective processes for recruiting employees.

· Outline the rights and responsibilities of the employer and the employee.

· Describe the role and skills of the entrepreneur.

Business management

· Outline the importance of business aims and objectives.

· Outline why businesses keep financial records.

· Outline the cash flow cycle.

· Define different types of business success.

Business environment

· Outline how and why business contributes to the development and well being of society.

· Identify the stakeholders of a business.

· Identify sustainable (economic, social, cultural and environmental) business practices.

· Identify legal, economic and environmental constraints on business.

· Describe the competition in the local business environment.

· Outline the opportunities for business arising from global connections.

Level 7

At this level, students should be able to demonstrate an understanding of the following content to meet the standard. Schools must take into account students’ prior learning in business studies and the learning progressions for level 8, as well as their students’ diverse talents, needs, and aspirations.

Business formation

· Discuss features of organisational structures of businesses and their advantages and disadvantages.

Functions of business

· Develop and refine a business plan.

· Design, conduct and present market research for a product.

· Explain factors in relation to the production process and the supply chain.

· Identify growth strategies and discuss their advantages and disadvantages.

People in business

· Explain motivation theories and practice.

· Explain the roles and skills of managers and leaders.

· Explain the role of trade unions and employer associations. Explain organisational culture.

Business management

· Use financial information for controlling, reporting, and decision making.

· Explain the need for internal controls.

Business environment

· Explain the role global trends play in business success.

· Discuss corporate social responsibility, sustainability, and philanthropy.

· Explain political, social, and technological influences on businesses.

· Explain the need for an enterprise culture in New Zealand society.

· Explain ethical issues relating to business activities.

Level 8

At this level, students should be able to demonstrate an understanding of the following content to meet the standard. Schools must take into account students’ prior learning in business studies and their students’ diverse talents, needs and aspirations.

Business functions

· Evaluate and recognise strategic improvements to a business plan.

· Analyse and interpret market research data.

· Explain how the components of the marketing mix interact.

· Evaluate approaches to quality control for global business.

People in business

· Analyse the human resource cycle from a strategic perspective.

· Explain the role of cultural intelligence in global markets.

Business management

· Evaluate methods used by businesses to manage change effectively.

· Evaluate a business’s need for assistance and advice.

· Evaluate a business’s strategic decisions.

· Use financial tools for forecasting.

· Explain factors affecting business location.

Business environment

· Evaluate the likely impact, on local and global business and society of operating in a sustainable manner.

· Evaluate strategies that local and central agencies could adopt to encourage business.

· Evaluate the impact of changes in the global marketplace on local businesses.

· Evaluate the role of New Zealand multinational business in the global economy and analyse its impact on the host country.

· Explain the risks and opportunities involved in expanding globally.

· Explain the role of innovation in business success.

Business studies and the key competencies

Teachers should regard the key competencies described on page 12–13 of The New Zealand Curriculum and implicit in Ngā Mātāpono (principles) and Ngā Uara, Ngā Waiaro (values and attitudes) of Te Marautanga o Aotearoa (pages 10–11) as valued resources and outcomes in any business learning programme.

Relating to others

The ability to relate to other people is essential in business and in the classroom. Business studies students need to be able to communicate with diverse groups of people in different situations (see below, under Using language, symbols, and texts).

Learning in co-operative learning groups can foster the development of this ability, and experiential learning can give students opportunities to relate to a variety of stakeholders and to discover that the ability to work positively will determine their own success and that of others.

Unuhia te rito o te harakeke kei whea te kōmako e ko?

Whakataerangitia – rere ki uta, rere ki tai;

Ui mai koe ki ahau he aha te mea nui o te ao,

Māku e kī atu he tangata, he tangata, he tangata!

Take away the heart of the flax bush

and where will the kōmako sing?

Proclaim it to the land, proclaim it to the sea,

Ask me what is the greatest thing in the world,

I will reply it is people, it is people, it is people!
Thinking

Students of business studies need to be able to access and use different kinds of thinking to:

· assimilate business theory and other, related knowledge

· use their existing business theory and other, related knowledge to solve problems and make decisions

· be resourceful, for example, by recognising existing business opportunities and creating new ones;

· recognise the need for reciprocity, for example, by engaging with others and utilising their strengths

· think laterally – 'outside the square'

· be creative and innovative within a business context

· take risks, for example, by making decisions when they are uncertain of the best response (that is, knowing what to do when they don’t know what to do)

· critically analyse a business situation

· reflect on and evaluate their own or group decisions

· demonstrate resilience by learning from their mistakes and transferring this learning into new contexts.

Using language, symbols, and texts

Business studies has its own language or subject-specific 'jargon', in both formal and informal registers. Students of business studies need to be able to use the appropriate language. Effective communication will increase a student’s ability to succeed in any business venture in any setting. The ability to relate to other people from a variety of cultures is important to New Zealand’s economic transformation, and so students need to develop “cultural intelligence”. They may also need to become proficient in one or more other languages.

The term 'cultural intelligence' is used to describe the knowledge, skills, and other attributes that enable a person to adapt their communication style to suit the culture of the audience. For example, the approach and skills needed to conduct a business meeting in a Chinese setting differ from those needed in an Australian setting. One size does not fit all, even within the same country – in New Zealand, for example, different approaches will be needed for different iwi or people of different age groups.

Business studies requires students to recognise, use, and interpret numbers, images, and formulas to solve issues, create processes, and manage the day-to-day operations of a business.

Managing self

Self awareness and a willingness to learn are qualities that enhance students’ personal growth in the classroom. In addition, a “can do” attitude and personal resilience are required to succeed in business, so students of business need to be encouraged to develop these qualities. Students will benefit from opportunities for self-directed learning and self-evaluation. Encouraging successful business leaders to share their experiences will contribute to the students’ understanding and may offer them a motivational model.

The NZCER’s evaluation of the work of the Education for Enterprise clusters found that students 'often considered they worked harder, longer or set higher standards for themselves on their education for enterprise projects when compared with other school work'.

Participating and contributing

Business studies students engage with the businesses of their families, whānau, and communities. Teachers should aim for business–student relationships based on partnerships in which students and businesses learn from each other and achieve shared goals. Encourage your students to give carefully considered feedback to these businesses as part of their applied learning.

Students learn about reciprocity and co-operation with others when they work in business teams, with each member contributing their own strengths and ideas, and they learn about the importance of balancing the rights, roles, and responsibilities of all stakeholders and of contributing to the sustainability of social, cultural, physical, and economic environments.

Business studies and values

Schools need to encourage and model and students explore the values set out on page 10 of The New Zealand Curriculum and Ngā Uara, Ngā Waiaro (values and attitudes) set out on page 11 of Te Marautanga o Aotearoa.

The following list indicates how students can begin to learn about the values in a business studies context. Senior students need opportunities to discuss the often complex relationship of values and business and to consider a variety of perspectives on 'business values' or 'business ethics'. For example, the following perspective could provide the basis for serious discussion:

As I see it, business decision-making often impacts heavily on people who are not normally thought of as stakeholders. Is maximising shareholder value the only thing that matters? Can a businessperson treat these 'other stakeholders' with respect – and maintain their own integrity – when the bottom line is always calling?
Another perspective which could be discussed is:

As I see it, business activity plays an incredibly significant role in New Zealand’s economic and social survival. It is business that pays the company taxes that contribute such a significant part to the government for funding our state welfare for important things, such as roads, schools etc. People need to stop labelling business as 'bad' or as having only limited self-serving values. As a society, we need to start recognising and celebrating the important role that business plays in our economy.
Excellence

In business studies, students can attain excellence by persevering in the face of challenge or adversity and by striving for continuing improvement.

Innovation, inquiry, and curiosity

In business studies, students develop these qualities by seeking and testing knowledge in practical business situations.

Diversity

In business studies, students learn about diversity, for example, through co-operative learning activities.

Equity

In business studies, students develop an understanding of equity through understanding the views of stakeholders and responding to their needs.

Community and participation

In business studies, students learn community and participation by active involvement in their communities.

Ecological sustainability

In business studies, students learn about sustainability by applying the concept in experiential learning (for example, by running their own businesses).

Integrity

In business studies, students come to understand the importance of dealing fairly with others in a business context.

Respect

In business studies, students learn to respect themselves and others through self-reflection.

Business studies and the future focus principles

Business studies students are potential business leaders of the future. The skills that they learn in business studies will help them succeed throughout their lives.

The four issues identified in the future focus principle (page 9 of The New Zealand Curriculum), are potentially rich sources of learning for business students. Te Marautanga o Aotearoa in the section He Toi Mātauranga, He Mana Tangata (page 13), similarly advocates learning for the future and participation at a global level – from a strong foundation in mātauranga Māori. Future-focused learning is not only relevant to students’ futures; it can also help them make connections across learning areas, the values, and the key competencies.

Sustainability

Looking at issues of sustainability in business involves exploring the long-term impact of social, cultural, scientific, technological, economic, or political practices on society and the environment. Students need to learn about sustainability issues and how these affect the economy and the ecological environment. Ethics, lifestyle choices, health awareness, and energy efficiency are among the issues that will play a greater role in businesses in the future.

Citizenship

Looking at issues of citizenship in business studies involves exploring what it means to be a citizen and to contribute to the development and well-being of society. Read about what business wants from the schooling system in a PDF file on the Team-Up website. Enter Word for the Wise in the site search box.

Enterprise

Looking at issues of enterprise in business studies involves exploring what it is to be innovative and entrepreneurial. People enter business at different life stages (as can be seen in the growth of 'third-age' and 'lifestyle' entrepreneurs). Students of business need to be aware of why people start businesses after retirement or to support an alternative lifestyle. They also need to understand the importance of what Dr Howard Frederick (New Zealand director of The Global Entrepreneurship Monitor) calls 'high-aspiration entrepreneurship'. Read more on the Gem Consortium site.

Globalisation

Looking at issues of globalisation in business studies involves exploring what it means to be part of a global community and to live with people who are members of cultures that differ from one’s own.

Global boundaries are changing. 'Futures thinking', as well as the ability to navigate effectively through diverse cultural spaces, are critical to success in the global economy. For more on the importance of globalisation in our community and the business community, see the Building Conceptual Understandings in the Social Sciences book Being Part of Global Communities (Ministry of Education, 2009) and Business New Zealand’s Taking New Zealand to the World: Why Exporting Matters (see the Resources section for details).

General future-related issues and themes affecting business

All of these issues can be related to themes and contexts that are relevant to business studies, for example, by using studies of Asia and the Pacific rim to develop students’ knowledge and understandings in relation to major social, political, and economic shifts of the day, or by developing students’ financial capability, positioning them to make well-informed financial decisions throughout their lives.

Having a future focus in business studies also involves keeping up with advancing technologies, for example, by exploring how business can be conducted in virtual workplaces. In addition, teachers and students need to be aware that as information and communications technology develops, new skills are required. To be successful in business, students need to commit to lifelong learning.

Resources

Assessment and professional support

The New Zealand Qualifications Authority (NZQA)
· Follow links to the National Qualifications Framework, NCEA, and subject achievement standards. See in particular NZQA business studies.

· Further information on assessing with unit standards can be found on the NZQA website. Some assessment resources are also available.

Assessment online
· This key community covers assessment in the classroom, effective use of evidence, and reporting to families and whānau. It offers news, assessment tools and resources, research, a glossary, FAQs, and related links.

· The linked site Consider the evidence promotes 'evidence-driven decision making for secondary schools' and supports secondary educators in making best use of evidence to improve student achievement.

· For an overview of assessment, see Directions for assessment in New Zealand, a report by Michael Absolum, Lester Flockton,  John Hattie,  Rosemary Hipkins, and  Ian Reid (also available as a Word or PDF file).

Education Review Office
In 2007, ERO published three reports on schools’ effectiveness in the collection and use of assessment:

· The collection and use of assessment information in schools
· The collection and use of assessment information in schools: Good practice in primary schools
· The collection and use of assessment information in schools: Good practice in secondary schools
NZCETA
The New Zealand Commerce and Economic Teachers’ Assocation (CETA) is a national organisation administered through the CETA Curriculum and Membership Services office in Oamaru, with 15 regional branches. CETA focuses on accounting, business/entrepreneurship,  economics, financial literacy, digital technologies,(information management)/computing/technology ICT, as well as areas of a cross-curricular nature.

Resourcing ideas

The following references will help you to plan teaching and learning activities for this subject.

The National Library of New Zealand curriculum information service
Over 500 000 items are available through the Schools Collection, including books, videos, and DVDs. Schools can also interloan music, books, and serials from the National Library’s general collections through their local curriculum information service centre.

Te kete ipurangi
See in particular the social sciences community. Teachers are also encouraged to visit other TKI communities, such as the ICT community and Software for learning.

Social sciences online
This site provides pages specific to the following senior subjects: business studies, classical studies, economics, geography, history, and senior social studies (see links under 'Senior secondary' on the landing page).

Social sciences online also provides PDFs of titles in the Ministry of Education series Building Conceptual Understandings in the Social Sciences (BCUSS). (These are listed in 'Featured content', right navigation.)

· Approaches to building conceptual understandings
· Approaches to social inquiry
· Being part of a global community
· Belonging and participating in society
Although the BCUSS series is designed to help teachers of levels 1–5, it is strongly recommended to senior social science teachers.

AnyQuestions.co.nz
Students can go to this website to find useful, accurate, online information. Librarians from all over New Zealand are available each weekday between 1 pm and 6 pm to help students search online. To use AnyQuestions, students must be attending a New Zealand primary, intermediate, or secondary school or being home-schooled.

Ministry of Education websites

Education for Enterprise
Education for Enterprise (E4E) promotes innovative approaches to learning that will enable students to meet the challenges of the modern workplace, suggests how to develop an E4E approach, and offers resources, tools, and templates for classroom use; notes for teachers; links; news; and key contacts.

The New Zealand Curriculum online
As well as the HTML version of The New Zealand Curriculum, this interactive site offers a variety of support and strategies, news updates, digital stories of schools’ experiences, and archived material relating to development of the curriculum.

Te Marautanga o Aotearoa
This site includes a translation into English of the main sections of the draft marautanga. Only learning levels 1, 4, and 6 have been translated in the learning areas.

Support for secondary middle leaders
This site is designed to assist secondary middle managers to work with their departments to implement The New Zealand Curriculum. It explores various aspects of effective pedagogy.

Ka Hikitia – managing for success: The Māori education strategy 2008–2012
Ka Hikitia is a five-year strategy that aims to transform and change the education sector, ensuring Māori are able to enjoy education success as Māori.

Te Tere Auraki
This Ministry of Education professional development strategy focuses on improving outcomes for Māori students in English-medium schools. This strategy supports four main projects: Te Kotahitanga, Te Kauhua, Ako Panuku, and Te Mana Kōrero.

Pasifika education
This has been created to enable all of those involved with Pasifika education to find information quickly and easily, including policy, initiatives, publications, research results, and services and funding.

Key competencies
This companion site to New Zealand Curriculum online offers specific guidance to school leaders and teachers on integrating the key competencies into the daily activities of the school and its teaching and learning programmes.

Other government websites

BES (Iterative Best Evidence Synthesis) programme
BES is a collaborative knowledge-building strategy designed to strengthen the evidence base that informs education policy and practice in New Zealand. See in particular:

· Effective pedagogy in social sciences/tikanga ā iwi: Best evidence synthesis iteration [BES] (2008)
· School leadership and student outcomes: Identifying what works and why: Best evidence synthesis iteration [BES] (2009)
· Quality teaching for diverse students in schooling: Best evidence synthesis iteration [BES] (2003)
Inland Revenue Department: Te Tari Taaki
In relation to this achievement standard, teachers and students need to be aware of IRD regulations. Earnings of up to $199 per student do not require a tax declaration. Once the cut-off point of $200 per student is reached, a declaration is required. Consult the IRD website for details.

Ministry for Economic Development
The Doing Business in New Zealand page brings together information on current reviews and consultations, expanding a business, insolvency, intellectual property, government procurement, research, standards and conformance and technical barriers to trade, and starting a businees. Recent updates are provided.

New Zealand Trade and Enterprise
See the site categories on the home page, including Features and Commentary, which profiles New Zealand companies developing or exploring their markets and includes other business insights. Recent press releases are also available.

Other websites

The following websites have been recommended as helpful by teachers. They have not been extensively reviewed or checked for quality.

Business NZ
Business NZ is an advocacy group for sustainable growth through enterprise. See, in particular, the PDF file Taking New Zealand to the World: Why Exporting Matters.

Chambers of Commerce
See local directories.

Business representative groups

These groups aim to support members in growing and developing their businesses.

· Employers and Manufacturers Association (Northern)
· Employers and Manufacturers Association (Central)
· Canterbury Employers’ Chamber of Commerce
· Otago Southland Employers Association
Global Entrepreneurship Monitor
The report for the Global Entrepreneurship Monitor (GEM) Aotearoa New Zealand confirms that Māori are the world’s third most entrepreneurial people.

KEA: New Zealand’s Global Talent Community
This site aims to help talented people make contact. It includes success stories.

MāoriBiz
This is a directory site, which is in the process of adding news updates about Māori business.

Matatau–Māori in Business
This is a directory site, which is in the process of adding news updates about Māori business.

The Small Business Game
The Small Business Game is an online educational game in which players run a football retail store.

These Kids Mean Business
This site includes video clips, student essays, lesson plans, KidBiz games, and links to other entrepreneurship education programs.

Young Enterprise Trust
Young Enterprise Trust’s principle objective is to promote an enterprise culture amongst New Zealand school students. A new website is being developed. Current areas focus on financial education and enterprise studies.
� Bishop, R. & Glyn, T. (1999). Culture counts: Changing power relationships in education. Palmerston North: Dunmore Press.

� The concept of ako describes a teaching and learning relationship in which the educator is also learning from the student and the educators’ practices are informed by the latest research and are both deliberate and reflective. Ministry of Education (2008). Ka hikitia–managing for success: The Māori education strategy 2008–2012. Wellington: The Ministry of Education.

PAGE
1
SSG Business Studies: Version 1 (30/11/09)

http://seniorsecondary.tki.org.nz/Social-sciences/Business-studies

© New Zealand Ministry of Education 2009 – copying restricted to use by New Zealand education sector

