

SS BAFS Modular-based Resources

Compulsory Part – Series (1)

1(b) Introduction to Management－Management Functions

	
Topic Overview

	Topic
	Business, Accounting and Financial Studies (Compulsory Part)

1(b) Introduction to Management - Management Functions

	Level
	S4

	Duration
	8 lessons (40 minutes per lesson)

Learning Objectives:

1. Understand the concept and general functions of management.

2. Demonstrate a basic understanding of the key management functions: planning, organising, leading and controlling.
3. Apply the following principles of effective management: division of work, unity of command, unity of direction, management by objectives, authority and responsibility and span of control.
	Overview of Contents:

	Lesson 1
	Role and importance of Management

	Lesson 2
	Planning

	Lesson 3
	Organising

	Lesson 4
	Leading

	Lesson 5
	Controlling

	Lesson 6
	Effective Management

	Lesson 7
	Authority and Responsibility

	Lesson 8
	An Integrated Activity – Planning for a 3-hour Talent Show

Resources:

· Topic Overview and Teaching Plan

· PowerPoint Presentation
· Classwork/Home Assignment
· Quiz
Suggested Activities:

· Class Discussion

· Matching

· Case Study
· Group Discussion

	Lesson 1

	Theme
	Role and importance of Management

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. explain the general functions of management and its importance; and
2. explain different roles of management.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher explains the concepts of management.
	PPT #2
	2 minutes

	Part II: Content

	· Teacher explains ‘company goals’ with examples.
	PPT #3
	3 minutes

	· Activity 1: Class discussion

· Students are invited to share their ideas about setting company goals for an online game development company.

· Teacher provides suggested answer and makes conclusion.
	PPT #4
PPT #5
	3 minutes
2 minutes

	· Teacher introduces the basic process of management and management functions - i.e. planning → organising → leading → controlling.
· Teacher continues to explain the three levels of management.
	PPT #6
PPT #7 - 10
	2 minutes

7 minutes

	· Activity 2A : Matching
· Teacher asks students to match the levels and works of managers in an online game development company.

· Teacher goes through the answer with students and makes conclusion.
	PPT #11 – 12
PPT #13
	2 minutes
2 minutes

	· Activity 2B : Case Study
· Teacher asks students to use their school as a case to identify the three managerial levels and their respective roles and duties.

· Teacher invites students to share their answers and makes conclusion.
	PPT #14
PPT #15
	3 minutes
3 minutes

	· Teacher describes the roles of management.
	PPT #16 – 19
	7 minutes

	· Activity 3: Class discussion

· Teacher asks students to identify the managerial role performed in the given activities.
· Teacher goes through the answer and makes conclusion.
	PPT #20
PPT #21
	2 minutes
1 minute

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	1 minute

	Lesson 2

	Theme
	Planning

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. demonstrate a basic understanding of the management function of planning;
2. demonstrate a basic understanding of SMART goals setting; and
3. describe the planning process.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher recaps the four basic managerial functions.
	PPT #2
	2 minutes

	Part II: Content

	· Teacher explains the reasons for and concept of planning.
	PPT #3 – 4

	5 minutes

	· Teacher introduces the setting of SMART goals
	PPT #5 – 7
	9 minutes

	· Activity 1: Class discussion
· Teacher asks students to (i) discuss in groups the business to be started up and set their company goal; (ii) evaluate if goals set by other groups are SMART goals.
· Teacher invites students to share their answers and give appropriate feedback.
	PPT #8

PPT #9
	3 minutes
4 minutes

	· Teacher explains the concept of planning process.
	PPT #10 – 11

	9 minutes

	· Activity 2: Class discussion

· Teacher guides students to draft the plan for the online game developing company
· Suggested solution is provided for students for reference.
	PPT #12
PPT #13
	3 minutes
3 minutes

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	2 minutes

	Lesson 3

	Theme
	Organising

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. demonstrate a basic understanding of the management function of organising;

2. describe different types of organisational structure.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher recaps the four basic managerial functions.
	PPT #2
	2 minutes

	Part II: Content

	· Teacher explains the concept of organising.

· Teacher explains the implications of organisation chart.
	PPT #3 – 7
PPT #8
	8 minutes

2 minutes

	· Activity 1: Group discussion
· Teacher asks students to form groups to discuss the importance of the organising function to a company.

· Teacher invites students to share their ideas and makes conclusion with suggested solution.
	PPT #9
PPT #10
	4 minutes

3 minutes

	· Teacher explains different forms of organisational structure:

· by level
· by authority
· Teacher explains the concepts of departmentalisation
· by function
· by product
· by location
	PPT #11 – 12
PPT #13 – 15
PPT #16 – 21
	2 minutes

5 minutes
9 minutes

	· Activity 2: Design an Organisation Chart
· Teacher asks students to design an organisation chart for a business.

· Invites students to share their design with rationale. Teacher provides feedback and makes conclusion.
	PPT #22

	3 minutes
2 minutes

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	2 minutes

	Lesson 4

	Theme
	Leading

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. demonstrate a basic understanding of the management function of leading; and
2. describe different leadership styles.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher recaps the four basic managerial functions.
	PPT #2
	2 minutes

	Part II: Content

	· Teacher explains the concept of leading.
	PPT #3
	3 minutes

	· Activity 1: Class discussion

· Teacher asks students to describe the characteristics of a good leader.
· Teacher explains the characteristics of a good leader.
	PPT #4
PPT #5
	5 minutes
5 minutes

	· Teacher explains different types of leadership style.
	PPT #6 – 10

	12 minutes

	· Activity 2: Class discussion
· Students are required to identify the leadership style adopted by the management in the given situations.
· Teacher invites students to share their ideas and then concludes with the suggested solutions.
	PPT #11
PPT #12
	4 minutes
2 minutes

	· Teacher remarks that there is no best leadership style for all organisations/situations.
	PPT #13

	5 minutes

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	2 minutes

	Lesson 5

	Theme
	Controlling

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. demonstrate a basic understanding of the management function of controlling; and
2. describe the control process.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher recaps the four basic managerial functions.
	PPT #2
	2 minutes

	Part II: Content

	· Teacher explains the concept of controlling and control process.
	PPT #3 – 8

	15 minutes

	· Activity 1: Group discussion
· Teacher asks students to form groups to design a controlling system for a restaurant to improve its service to customers.

· Teacher invites students to share their answers and provides suggested solution for their reference.
	PPT #9
PPT #10
	8 minutes
4 minutes

	· Activity 2: Class discussion
· Teacher asks students to fill in the worksheet regarding the management functions performed by the manager of a local fast food shop.

· Teacher goes through the answers with students and makes conclusion.
	PPT #11 – 12
PPT #13
	4 minutes
2 minutes

	· Teacher explains the importance of controlling in business management.
	PPT #14

	3 minutes

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	2 minutes

	Lesson 6

	Theme
	Effective Management

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. apply the principles of effective management, including division of work, unity of command, unity of direction, and management by objectives.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher explains the importance of effective management and how to achieve effective management.
	PPT #2
	3 minutes

	Part II: Content

	· Teacher explains the concept of division of work.
	PPT #3
	2 minutes

	· Activity 1: Class Discussion
· Teacher asks students to think of a kind of business and the job positions in the business then explains ‘division of work’ with the business they suggest.
· Teacher invites students to share their answers with elaboration.
	PPT #4

	3 minutes
2 minutes

	· Teacher continues to explain the concept of division of work.
· Teacher explains the concept of unity of command.
	PPT #5 – 6
PPT #7 – 8
	4 minutes
3 minutes

	· Activity 2: Class Discussion
· Students are required to discuss the problems of having two supervisors in the case provided.
· Teacher goes through the answer with students with elaborations.
	PPT #9

PPT #10
	3 minutes
2 minutes

	· Teacher explains the concept of unity of direction.
	PPT #11 – 12
	3 minutes

	· Activity 3: Group Discussion
· Teacher asks students to form groups to discuss the principles of unity of command and unity of direction with the case provided.
· Teacher goes through the answer with students and makes conclusion.
	PPT #13
PPT #14
	4 minutes
2 minutes

	· Teacher explains the concepts of management by objectives and its advantages and disadvantages.
	PPT #15 – 18
	8 minutes

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	1 minute

	Lesson 7

	Theme
	Authority and Responsibility

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. apply the principles of effective management: authority and responsibility, and explain the concept of span of control.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher recaps the importance of an effective management.
	
	2 minutes

	Part II: Content

	· Teacher explains the concept of delegation.
· Teacher explains the concept of authority and responsibility.
· Teacher recaps the concept of organisational structure by level (discussed in Part 3 Slide 11) and explains the concepts of span of control.

· Teacher describes wide and narrow span of control.
	PPT #2
PPT #3 – 4
PPT #5 – 6
PPT #7 – 8
	3 minutes
4 minutes

4 minutes

7 minutes

	· Activity 1: Class Discussion
· Students are required to discuss the factors affecting the span of control.

· Teacher goes through the answer with students and makes conclusion.
	PPT #9
PPT #10
	4 minutes
3 minutes

	· Extended Learning: Teacher discusses the recent trend of span of control.
	PPT #11 – 13

	5 minutes

	· Extended Learning:

Activity 2: Group Discussion
· Students are required to discuss the challenges of managing a virtual team.

· Teacher invites students to present their ideas and provides answers.
	PPT #14
PPT #15
	3 minutes
3 minutes

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	2 minutes

	Lesson 8

	Theme
	An Integrated Activity – Planning for a 3-hour Talent Show

	Duration
	40 minutes

Expected Learning Outcomes:

Upon completion of this lesson, students will be able to:

1. apply the understanding of management functions and principles through an integrated activity.
Teaching Sequence and Time Allocation:

	Activities
	Reference
	Time Allocation

	Part I: Introduction

	· Teacher explains the background of the integrated activity.
	PPT #2
	2 minutes

	Part II: Content

	· Activity 1: Group Discussion
· Teacher asks students to apply the management functions – ‘planning’ to design the work schedule of the organising committee and determine the resources required.
· Teacher invites students to present their answers and provides suggested solution.
	PPT #3
PPT #4
	5 minutes
2 minutes

	· Activity 2: Group Discussion
· Teacher asks students to apply the management functions – ‘organising’ to design the organisation chart of the committee.

· Teacher invites students to present their answers and provides suggested solution.
· Teacher asks student whether a tall or flat structure is more suitable in this case and why?
	PPT #5
PPT #6

PPT #7
	5 minutes
1 minute
1 minute

	· Activity 3: Group Discussion
· Teacher asks students to decide the management style which can help motivate teammates to work on the tasks.

· Teacher invites students to share and explain their answers and provides suggested solution.
	PPT #8
PPT #9
	5 minutes
2 minutes

	· Activity 4: Group Discussion
· Teacher asks students to develop methods to monitor the progress of the action plan.

· Teacher invites students to present their answers and provides suggested solution.
	PPT #10
PPT #11
	5 minutes
2 minutes

	· Activity 5: Group Discussion
· Teacher asks students to suggest the effective management principle to apply into the 2 scenarios given.
	PPT #12 – 14

	8 minutes

	Part III: Conclusion

	· Teacher concludes the lesson by reviewing the key points covered.
	
	2 minutes

