Welsh Baccalaureate Scheme of Learning-Enterprise and Employability Challenge[image: ]


This Scheme of Learning has been designed to be used by teachers and tutors delivering the Welsh Baccalaureate Enterprise and Employability Challenge from September 2015.Purpose: To provide a cohesive structure for the process of developing an Enterprising/Entrepreneurial Activity.
	Learning Activity
	Skills Developed
	Resources
	Differentiation
	LO/Assessment

	Starter and Brainstorming
	Problem Solving

Group Work
	Powerpoint ‘How to Brainstorm’
Felt tips, A4 paper ruler, protractor
	By outcome
	L02
Understand
Personal
Effectiveness

	Self-Awareness
	Literacy
Problem Solving
Personal Effectiveness
Self-Assessment
Working Relationships

	Lesson plan 
Handouts
Pens, blu-tac
	By outcome
	LO2
Understand
Personal
Effectiveness

	Problem Solving Activities

	Problem Solving
Personal Effectiveness
Working Relationships

	Whiteboard, String, paper
	By outcome
	LO2
Understand
Personal
Effectiveness

	Skills Audit
	Personal Effectiveness
Self-Assessment

	Handout
ICT suite
	By outcome
	LO2
Understand
Personal
Effectiveness

	Finding Ideas

4 - 5 hours


	Creativity and Innovation
Personal Effectiveness
	Lesson plan with suggested extra resources such as paper, felt-tips etc

Handouts

	By outcome
	LO1 Be able to apply
Creativity and
Innovation

	SWOT analysis
	Creativity and Innovation
	ICT, Internet access
Handout
Echelgais website
	
	LO1 Be able to apply
Creativity and
Innovation

	New Enterprise
	Creativity and Innovation
Personal Effectiveness
	Copy of their skills audit

Enterprise planning booklet – if needed
	
	LO1 Be able to apply
Creativity and
Innovation

	Market Research


	Digital Literacy
Presenting numerical data, tables, graphs and diagrams
Organising and presenting information and numerical data
	Example of a questionnaire

Handout – How to create a Chart in EXCEL

ICT


	By outcome
	LO1 Be able to apply
Creativity and
Innovation 
LO4
Be able to apply
Digital Literacy

	Product Research
	Literacy
Creativity and Innovation

	Magazines/newspaper articles (mobile phones) 

Who are your competitors’? handout.
	By outcome
	LO1 Be able to apply
Creativity and
Innovation 


	Client/Customer Research
	Creativity and Innovation
	Handout
	By outcome
	

	Presentation 1
	Creativity and Innovation
Literacy
Digital Literacy
Personal Effectiveness
	All research to date
	By outcome
	LO1 Be able to apply
Creativity and
Innovation 
LO4
Be able to apply
Digital Literacy

	Business Plan
	Creativity and Innovation
Personal Effectiveness

	ICT or paper based
	By outcome
	

	Business Finance
	Numeracy
Financial implications in developing an innovative concept/idea
	ICT
	By outcome
	LO3 Be able to apply
Numeracy

	Presentation 2
	Creativity and Innovation
Literacy
Digital Literacy
Personal Effectiveness
Numeracy

	Business Plan
	By outcome
	LO1 Be able to apply
Creativity and
Innovation 


	Marketing
	Creativity and Innovation
Literacy
Personal Effectiveness
	IT suite,
Numerous powerpoints, posters, coloured paper, newspapers, magazines

	By outcome
	LO1 Be able to apply
Creativity and
Innovation 
LO4
Be able to apply
Digital Literacy

	How to Deliver a Pitch.
	Personal Effectiveness
Literacy
	A3 mind map.

You Tube clips/Dragon’s Den/ Young Apprentice/The Apprentice.

ICT.

Posters

Powerpoint ‘How to deliver a pitch’
	By outcome
	LO5
Be able to
participate in a
Enterprise and
Employability
Challenge

	Presentation 3
	Creativity and Innovation
Literacy
Digital Literacy
Personal Effectiveness

	All marketing resources
	By outcome
	LO1 Be able to apply
Creativity and
Innovation 


	Enterprise and Innovation Day
	Creativity and Innovation
Literacy
Digital Literacy
Personal Effectiveness
Numeracy
	Tables for stand
All research, Business plans, Marketing, Pitch
	
	LO1 Be able to apply
Creativity and
Innovation 
LO5
Be able to
participate in a
Enterprise and
Employability
Challenge


[bookmark: _GoBack]

		A 1.1.1
image1.emf
 

 


image10.emf
 

 


