[bookmark: _GoBack]HN Business Network 5th February 2013
Network Discussion Session – Integrating Assessment

The aim of this discussion session was to identify opportunities to integrate assessment across more than one Unit within the HNC/D Business Group Awards.

The Outcomes of the discussion are listed in the table on the next page with possible opportunities outlined. Listed below are some factors identified within these sessions which need to be taken into consideration when planning assessment across Units.

Factors affecting holistic assessment across Units:

· Staffing – Is it possible for the same person to deliver across the subject areas?
If two different depts involved, one may have to relinquish control of all or part of delivery and assessment
Possibility of class time being cut further

· Assessment – Centre may need to devise/introduce new process for mapping evidence
 Failure to pass the assessment leaves greater gap to be filled by re-assessment
 Holistic assessment across units may cancel out benefit where assessment is already holistic within Units e.g. MPO may be
 assessed via one assessment across all Outcomes. Assessing an Outcome via an integrated assessment with another unit
 leaves 4 Outcomes still to be covered therefore overall number of assessments not reduced.

	Unit 1
	Unit 2
	Outcomes /Evidence Requirements combined; Assessment Instrument(s)

	Managing People & Organisations

	Comms: Analysing & Presenting Complex
	Organising a meeting – could provide evidence for MPO theory and comms practical

	
	HRM:Intro
	Small overlap O3 HRM Intro – O1 MPO Goals, objectives, control O2 Motivation, performance, teamwork

	
	Marketing: Intro
	O1 MPO & O1 Marketing. PEST/SWOT Analysis. Change in market conditions leading to need for organisational change.

	Marketing: An Introduction
	Creating a Culture of Customer Care
	O1 CC, Identifying customers O1 Marketing, market research – market segments

	
	Statistics for Business
	O1 Marketing & O1 Statistics for Business – types of data could be identified and explained in context of market research

	Economic Issues: An Introduction
	Economics 1: Micro & Macro
	O2 Intro, National Income, Injections/withdrawals O3 Economics 1 Fiscal policies Issue (Timetabling): 1st year & 2nd year mandatory units

	Business
Accounting
	Comms: Analysing & Presenting Complex
	Business Accounting O3,4,5 & Comms O2
Produce a formal report in response to Bus Accounting case study. Issue (Assessment conditions) – Business Accounting, supervised / Comms, open book.

	Comms: Analysing & Presenting Complex
	Research Skills
	Intergrate research activity by producing findings in a formal report

	IT in Business: Spreadsheets
	Statistics for Business
	O2 Statistics for Business could be intergrated with spreadsheets. Creation of graphs & charts to present numerical data.

	IT: Applications
Software 1
	IT in Business: Spreadsheets
	One Assessment Task which covers spreadsheets

	Economics 1: Micro & Macro Theory
	Economics 2: The World Economy
	O3 Economics 1 Macro policy effect on Balance of Payments O2 Economics 2

	ICT in Business
	Presentation Skills
	O5 ICT in Business & O2 Presentation Skills = creating a presentation

	
	Project Management
	Use of MS Project

	
	Business Culture & Strategy
	Project Management (use BC&S Case Study)

	Statistics
for Business
	ITIB Spreadsheets
	Issue (Timetabling): 1st year & 2nd year mandatory units

	GU2
	Research Skills/PDP
ICT in Business
	Process of gathering evidence may be relevant.
MS Project can be used for GU2

