Grade: 12 Semester: 2nd

Core Subject Title: Business Enterprise Simulation

No. of Hours/ Semester: 80 hours

Prerequisite: Business Math, Organization & Management; FABM1&2; Principles of Marketing; Business Finance

Co-requisite: Applied Economics; Ethics and Social Responsibility

Subject Description: This course integrates all the key concepts and processes of Accounting, Business and Management (ABM) as applied in real-life activities following the business cycle: business opportunity search, product/service development, business formation and organization, business implementation and control, business wind-up, and relevant management reporting in the context of ethical standard and social responsibility. Technologies are used in a business enterprise as appropriate.

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES	CODE
Key Concepts from the ABM Strand Subjects	The learners demonstrate an understanding of the key concepts of Accounting, Business and Management	The learners shall be able to undertake research on and analysis of business opportunities present in their	The learners 1.1 scan the market and identify potential business opportunities to capitalize on	ABM_BES12-Ia-c-1
	through identification in potential business opportunities.	community	1.2 use appropriate analysis framework and methodology in choosing a product which is feasible in terms of the market, operations and financials;	ABM_BES12-Ia-c-2
			1.3 choose the appropriate methodology (research, sampling and data processing) in determining the demand and market acceptability of proposed product	ABM_BES12-Ia-c-3
			1.4 draw conclusions and formulate recommendations	ABM_BES12-Ia-c-4
Key Concepts from the ABM Strand Subjects 2 weeks of lectures (to review marketing, operations, and	the key concepts Accounting, Business and Management through the preparation of a business plan, which outlines the different management aspects of the business,	apply knowledge from his/her previous business courses through the preparation of a business plan that will guide the eventual implementation of the venture	2.1 prepare a strategic plan outlining the competitive environment and focusing on the appropriate competition strategy	ABM_BES12-Id-j-c-5

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES	CODE
financials) 5 weeks of preparation and research for inputs to the business plan	particularly those essential to execution		2.2 prepare a marketing plan that will describe the product offering, the value it brings to the consumer, and the subsequent tactical plan on how to reach consumers (4Ps), and conclude with a sales forecast	ABM_BES12-Id-j-c6
			2.3 design an operating plan to ensure that the inputs and processes required to deliver the product or service are identified, and estimate the costs needed for production	ABM_BES12-Id-j-c7
			2.4 craft a financial plan, the inputs of which are from the results of the marketing plan (sales) and operations plan (operating costs), and which will define the financial goals that will be his/her target upon eventual execution	ABM_BES12-Id-j-c8
			2.5 craft a full business plan for review of mentors before actual execution	ABM_BES12-Id-j-9
Key Concepts from the ABM Strand Subjects	The learners experience actual management execution and decision making by executing their business plans	execute the business plan and monitor the same using business control tools and regular management and performance reports	3.1 simulate/operate a small business enterprise *(Model A) or in the community with an industry partnership *(Model B) of a Team of students	ABM_BES12-IIa-h-10

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES	CODE
			3.2 wind up a business enterprise and draw up a culminating report including significant values learned in the entire business cycle	ABM_BES12-IId-j-11

^{*}Model A: School-based mentored by the ABM teachers

^{*}Model B: Community-based mentored by business-industry partners

Code Book Legend

Sample: ABM_BES12-Ia-c-1

LEGEND		SAMPLE	
First Entry	Learning Area and Strand/ Subject or Specialization	Accountancy, Business and Management	
riist Entry	Grade Level	Grade 12	ABM_BES12
Uppercase Letter/s	Domain/Content/ Component/ Topic	Business Enterprise Simulation	
			-
Roman Numeral *Zero if no specific quarter	Quarter	First Quarter	I
Lowercase Letter/s *Put a hyphen (-) in between letters to indicate more than a specific week	Week	Weeks one to three	a-c
			-
Arabic Number	Competency	scan the market and identify potential business opportunities to capitalize on	1