[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Scheme of Work and Lesson Plan

GCE in Applied Business

OCR Advanced Subsidiary GCE in Applied Business: H026

OCR Advanced Subsidiary GCE in Applied Business (Double Award): H226

OCR Advanced GCE in Applied Business: H426

OCR Advanced GCE in Applied Business (Double Award): H626

Unit F246: Financial providers and products
This Support Material booklet is designed to accompany the OCR GCE in Applied Business specification for teaching from September 2009

Contents

2Contents

Sample Scheme of Work: 4OCR GCE in Applied Business Unit F246: Financial providers and products

Sample Lesson Plan: 8OCR GCE in Applied Business Unit F246: Financial providers and products

A Guided Tour through the Scheme of Work

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

	OCR GCE in Applied Business Unit F246: Financial providers and products

	Suggested teaching time
	14 hours
	Topic
	AO3 Research into the financial-services market

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Introduction to the case study

Identification of products/providers that would meet the needs of the individual and business
	As a group go through the case study. Talk through initial ideas concerning the financial needs of the individual and business.
Organise candidates to work in pairs. Each pair starts to map out what they think are (a) the financial needs of the individual and (b) financial needs of the business.
Candidates summarise their ideas as an introduction to this section. This evidence can also be used as part of AO2 introduction to the candidate’s financial packages.
	Case study for each candidate.
	The summary of the case study will help candidates focus their research.

	Developments in the financial-services market
	Group discussion focusing on what developments have taken place recently in the financial services market.
Investigate the Financial Services Act 1986, Trade Descriptions Act 1968 and 1972.
Investigate the ethical constraints that affect the provision of financial services.
Candidates summarise the last three bullet points.
Talk from a financial advisor to discuss the current state of the financial market.
	Presentation to illustrate changes that have impacted on the provision available to customers. See bullet points in unit specification.
Talk from a financial advisor.
	

	Primary research
	Group discussion on the type and nature of questions that could be used when talking to friends and family about their views on different financial products and providers.
Candidates design a questionnaire to investigate the type of products and providers their family and friends currently use or have used. Ensure the candidate uses general questions – nothing concerning personal wealth or debt.
Candidates carry out survey (homework).
Candidates analyse their findings and summarise how this will influence the development of their financial packages.

	Examples of questionnaires.
	This evidence can form part of the candidates justification for the financial products and provides recommended within the two financial packages.

	Secondary research – how to conduct
	Participate in practice exercise – how to analyse a financial product supplied by a set provider. Basis of analysis should be headings found in the unit specification.
Candidates individually analyse the second financial product from the second financial provider.
	Two leaflets/internet printouts for two financial products from two different financial providers to be used in group and individual analysis.
Handout which includes the headings in the unit specification in order to help structure the analysis.
	

	[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

Secondary research – the financial needs of the individual
	Create a spider diagram to illustrate the identified financial needs of the individual.
Research a variety of different providers and products that would meet the financial needs identified.
Analyse the data collected. Analysis should focus on the headings in the unit specification e.g. risk, security etc.
Summarise findings for each product or provider. Clearly justify the choice of the final products and provider.
	Leaflets from a range of different financial providers.
Computers – access to internet.
	Candidates should aim for at least two alternatives for each financial need identified. Research could include printed leaflets, one to one discussions and internet research.
Ensure that candidates do not just use cost as a basis for their analysis of each product and provider.

	[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

Secondary research – the financial needs of the business
	Create a spider diagram to illustrate the identified financial needs of the business.
Research a variety of different providers and products that would meet the financial needs as identified above.
Analyse the data collected. Analysis should focus on the headings in the unit specification e.g. risk, security etc.
Summarise findings for each product or provider. Clearly justify the choice of the final products and provider.
	Case study.
Computers and internet.
	

OCR GCE in Applied Business Unit F246: Financial providers and products
Secondary research – how to analyse

OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered, as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the Lesson
	Objective 1
	Candidates to work effectively in a group situation

	Objective 2
	Candidates to understand how to use the criteria by which the financial products and providers should be analysed

	Objective 3
	Candidates to analyse correctly the second financial product being offered by the second financial provider

Recap of Previous Experience and Prior Knowledge
In the previous session candidates would have designed questionnaires which would help them identify the financial products and providers used by their family and friends. Candidates would have gained some insight into why certain providers and products were selected by individuals.

Content

	Time
	Content

	10 minutes
	Candidates are given a leaflet or internet print which outlines a financial product being supplied by one provider. Candidates should spend five minutes reading this document – especially the small print – terms and conditions.

	20 minutes
	Candidates are given the table which includes the following headings –

*risk *convenience *security *speed of service and payback

*flexibility of finance *availability of advice *ease of use *value for money

*clarity and impartiality of information provided *status and size of business

As a group the candidates are to go through the product and analyse its terms and conditions using the criteria above. For example, how risky is the product, can you pay it back early – are there any penalties. Note – not all headings will be suitable for all products and providers.

	20 minutes
	Candidates work individually on the second financial product from the second financial provider.

Consolidation

	Time
	Content

	10 minutes
	Candidates to feed back their ideas concerning the second product and provider. Remind candidates that ‘value for money’ is often the main deciding factor when making financial choices. However, the other areas must also be considered within their analysis.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

© OCR 2009

2 of 6
GCE [subject]
GCE in Applied Business
3 of 9

[image: image8.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.jpg]

[image: image10.jpg]

