Internal assessment resource Business Studies 2.5 v2 for Achievement Standard 90847
PAGE FOR TEACHER USE

[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal Assessment Resource

Business Studies Level 2
	This resource supports assessment against:

Achievement Standard 90847
Investigate the application of motivation theory in a business

	Resource title: Motivation Theory

	3 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	November 2012 Version 2
To support internal assessment from 2013

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number A-A-11-2012-90847-01-5355

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Business Studies 90847: Investigate the application of motivation theory in a business
Resource reference: Business Studies 2.5 v2
Resource title: Motivation Theory
Credits: 3
Teacher guidelines

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Business Studies 90847. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.
Context/setting
This assessment activity requires students to investigate the application of motivation theory in a business. The intention of this activity is for students to engage with a real business, collect relevant evidence, and explain the relationship between the motivation practice and motivation theory in the business.
Allow students to negotiate a business to investigate, but ensure that the firm is adequate for students to achieve at all levels.

It is envisaged that students will select a real business to which they have access. Since the level 7 learning objectives are explored within the context of medium-size or large businesses, such a business may be ideal for this activity.
In any case, it must be possible for students to access multiple sources of information about the chosen business.
It is strongly recommended that students interview staff at the business to gain first-hand information. Since preparing a survey or questionnaire is not required by the standard (Business Studies 2.5), you may want to develop a questionnaire for students or as a class activity. See the student resource in Resource 1 for a sample questionnaire.
Approaches to assessment

Suggested approaches to accumulating assessment evidence include:

· a single field trip to investigate a business

· collection in the field over several days

· a visit to the school by a member or members of a business

· collection of data using a variety of other resources, for example, the Internet, the library, filmed media, or newspapers.

Prior learning

Students need multiple opportunities to become familiar with:

· the concepts and content of motivation theory and practice (as defined in the Learning objectives 7-1 section in the Teaching and Learning Guide for Business Studies on the TKI site)
· Māori business concepts (as defined in the Learning objectives 7-1 section in the Teaching and Learning Guide for Business Studies on the TKI site).

Before beginning this activity, instruct students in how to use ethical research procedures when conducting interviews. See the teacher resource in Resource 2 for a sample interview cover sheet.

Conditions

Students may plan their investigation as a group, but they will record and analyse information individually and produce an individual report or presentation. Students will be assessed individually.
Resource requirements

Students may require:

· Internet and library access for research

· software and equipment to help them create and present their report (for example, slide show software or video recording and editing equipment).

Additional information

This assessment activity could provide an opportunity for you to invite an employee motivation specialist or a local business manager to a question-and-answer session with your class. This could be a useful way to engage students and model the interview process.

Internal Assessment Resource

Achievement Standard Business Studies 90847: Investigate the application of motivation theory in a business
Resource reference: Business Studies 2.5 v2
Resource title: Motivation Theory
Credits: 3
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Investigate the application of motivation theory in a business.
	Investigate in-depth the application of motivation theory in a business.
	Comprehensively investigate the application of motivation theory in a business.

Student instructions
Introduction

Motivation theory seeks to explain what motivates employees. Well-known motivation theories include Maslow’s hierarchy of needs, Taylor’s theory of scientific management, Mayo’s Hawthorne theory, Herzberg’s two-factor theorem, McGregor’s X and Y theories, and Vroom’s expectancy theory, among others.

Teacher note: Adapt this definition to meet the identified needs of your students.

This assessment activity requires you to investigate the application of motivation theory in a business. To do this, you will:

· choose a business to investigate

· collect information about a motivation practice (or motivation practices) used in the business

· use this information to explain the relationship between business practice and motivation theory

· present your findings in a report or presentation.

You may plan your investigation and conduct interviews as a group, but you will work individually to record information and explain and present your findings. You will be assessed on the depth and comprehensiveness of the discussion in your report or presentation.

Select a report or presentation format that meets your needs. For example, you might produce a written report, podcast, video presentation, or portfolio, or deliver a speech or slide presentation.

Teacher note: Allow students to select a report or presentation format that best meets their needs.

In any case, you will be required to submit a list of all your sources of information. These could include, for example, an interview you conducted, an email you received, or a website or magazine article you consulted. This reference list will not be assessed.

You will have <<teacher to insert time here>> hours of in- and out-of-class time to complete this assessment activity.

Teacher note: Adapt the time allowed to meet the identified needs of your students.

Prerequisite task

This task may be completed individually or in a group. It will not be assessed.

· Choose a business to investigate. Confirm this with your teacher.

Teacher note: Allow students to negotiate a business to investigate. It is envisaged this will be a real business to which the students have access. It must have identifiable motivation practices and be suitable for a comprehensive investigation using multiple sources of information.

· Decide what sources of information you will use to research the business’s motivation practices. For example, you could look at its website, search for relevant magazine or newspaper articles and case studies, and interview staff members. It is recommended that you gather information from at least two staff members to obtain a wide range of views.

· If you are going to directly approach staff members for information, decide how you will do this.

· Ask your teacher to help you create a suitable questionnaire (or questionnaires). See Resource 1 for an example of a questionnaire you may want to adapt.

Teacher note: Adapt Resource 1 and/or these instructions to meet the identified needs of your students.

· Decide how you would like to gather information from people in your chosen business. For example, you might visit the business in person to conduct interviews, or send your questionnaire to be filled in and returned to you. It might be possible for your teacher to invite a guest speaker from your selected business to address the class.

Teacher note: Provide guidance to students about suitable questions and how to approach organisations and business people. Adapt these instructions as necessary.

· Review, with your teacher, ethical research procedures that will ensure the privacy of the staff members you interview or otherwise interact with.

· Approach your chosen business to arrange a suitable way for you to collect information about its motivation practices.

Teacher note: Help students make suitable arrangements. Ensure they fully appreciate that employees and employers have a right to privacy.

Task

Work independently on this task.
Collect relevant evidence

· Collect and record in-depth evidence about the motivation practice (or practices) used in your chosen business.

· Use a range of sources. You might include, for example, two or more of the following: interviews with staff, information provided by the company or sourced from the company website, and a case study or magazine article.

· Write or otherwise record detailed notes and/or photocopy or print out information as necessary. You will use these materials to prepare your final report or presentation. You will also attach them to your final submission as an appendix, although they will not be directly assessed.

· As you work, keep a record of your sources of information so that you can acknowledge them in your report.

· Check that you have gathered enough evidence of sufficient quality to allow you to fully explain what the business does in terms of motivation practice.

Write a report or presentation

This task is to be done individually.

· Confirm with your teacher the format of your report or presentation.

· Review the different motivation theories.

· Write a report or presentation in which you comprehensively investigate the motivation practice (or practices) of your selected company. To do this, you will analyse and explain the information you have gathered to:

· describe the motivation practice (or practices) used

· discuss what impact the motivation practice has on employees, the employer, and the success of the business

· explain and justify the use of this motivation practice with reference to one or more motivation theories.

· To explain and justify the use of this motivation practice:

· fully explain why this practice is used, using evidence to support your explanations

· draw connections between the practice and one or more motivation theories

· consider whether certain features of the business have affected its choice of motivation practice

· integrate other relevant business knowledge to support your explanations. You might consider, for example, intrinsic and extrinsic motivating factors and collective and individual profit motivation.

· As you write your report or presentation, ensure that you:
· use detailed and relevant examples
· identify where your information has come from and cite a range of sources

· integrate a Māori business concept (or concepts) to support your explanations, where relevant.

· Submit your report or presentation as agreed with your teacher.

· Include a list of your sources of information.

· Attach as an appendix your interview notes, printed information, and other information you collected about your selected company.

· If you deliver an oral presentation, you may be required to provide a copy of your script or presentation notes.

Resource 1: Sample motivations questionnaire
The following is a sample questionnaire that you could adapt to use in an interview to investigate the motivation theory of a business. The questions are based on Herzberg’s two-factor theorem.

This is not intended to be a complete list. Nor is it the only way to approach this task. Choose an approach that works best for you.

Sample questionnaire

Please score the following statement as either:
1=strongly agree 2=agree 3=not sure/neutral 4=disagree 5=strongly disagree

1. My work conditions are good.
2. I have all the resources I need to do a good job.
3. My boss keeps me informed about what is going on.
4. My boss lets me get on with my work.
5. There is sufficient variety at work to maintain my interest.

6. I have developed by learning new skills through company programmes.
7. The boss thanks me for my work and notices when I perform well.
8. We are all asked to contribute ideas to the business.
9. My pay is competitive compared to other jobs in the same industry.

10. My current pay reflects the level of work I am required to perform.
Please answer the following questions:
11. What is the company’s primary aim? How do the staff members contribute to this aim?

12. What opportunities do you have to provide feedback and share your ideas?

13. What opportunities do you have to interact informally with colleagues at all levels?

14. What ongoing training programmes are offered? How do staff join these?

15. What training programmes have been most valuable to you?

16. What areas of your job are most satisfying?

17. What areas of your job are most challenging?

18. How do staff get a pay rise?

19. Besides wages, are additional financial benefits offered? How do you get these?

Resource 2: Sample motivation theory interview cover sheet
	School
	

	Student name
	

	Teacher
	

Thank you very much for allowing the above student to interview you regarding the motivation practice in your workplace. Please feel free to decline to answer any question you consider inappropriate or personal.

At the end of this interview, please sign this form to verify that the interview took place and give consent for the Business Studies staff of _______________________ to read this information.

We would also appreciate it if you could place a tick in the appropriate box indicating your impression of the manner in which this student conducted himself/herself during the interview.

	Excellent
	Very Good
	Good
	Unsatisfactory
	Unacceptable

	
	
	
	
	

	Your name and signature
	
	Your telephone number
	

	Your workplace
	
	Date of interview
	

Thank you for allowing this student to interview you and for taking the time to help them with their assignment.

Assessment schedule: Business Studies 90847 Motivation Theory
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student has investigated the application of motivation theory in a business. The student will typically do this by:

· collecting evidence relevant to the motivation practice (or practices) in the business. For example:
The student documented all evidence used in their report or presentation. They included copies of questionnaires and emails and a result table from interviews.
· stating results of the investigation, supported by relevant examples. For example:
“Spencer Foods provides staff with a comfortable staffroom to use on their breaks. It has a pool table, a TV, a small kitchen, tables, and comfortable chairs.”

· explaining the relationship between the motivation practice and motivation theory. For example:
“Herzberg believed that before companies can improve motivation, they need to consider hygiene factors in order to eliminate job dissatisfiers.

“Spencer Foods closely monitors the hygiene factors of staff. This is the responsibility of the manager, Charlotte, who tries to make staff working conditions as comfortable as possible.

“For example, she provided a new and more comfortable staffroom for staff to use when they were on breaks at work. Improving the staffroom has improved the working conditions at Spencer Foods.”
· stating a Māori business concept (or concepts) where relevant to the motivation theory.

These descriptions relate to only part of what is required and are indicative only.

	The student has investigated in-depth the application of motivation theory in a business. The student will typically do this by:

· collecting in-depth evidence about the motivation practice (or practices) in the business. For example:
The student documented all the in-depth evidence used in their report or presentation. They included copies of questionnaires and emails; dialogue from interviews and video or audio recordings; and photos of the workplace.
· explaining results of the investigation, supported by relevant examples. For example:
“Spencer Foods believes it is important that staff have a comfortable staffroom to use on breaks.

“Two years ago when Spencer Foods was upgrading its premises, it formed a committee to identify what staff wanted in their new staffroom. I interviewed a member of this committee. He said that staff suggested a pool table, a TV, private telephone booths, tables rather than just couches, and personal storage cubicles. In his opinion, staff felt included in the decisions made relating to the staffroom. They were very pleased with the result.”

· fully explaining the relationship between the motivation practice and motivation theory. For example:
“Spencer Foods ensures that the hygiene factors of staff are closely monitored as, according to Herzberg, this eliminates job dissatisfaction. This important task is the responsibility of Charlotte, the manager. One way in which she has tried to eliminate job dissatisfaction at Spencer Foods is by upgrading the staffroom to improve the working conditions of employees.

“Charlotte sought feedback from staff about upgrading the existing staffroom and used this feedback when planning the new staffroom. Staff felt included in this process. They are pleased to now have a much better staffroom.

“Hygiene factors for staff are important because, according to Herzberg, focusing on these will help companies eliminate job dissatisfiers. Once the job dissatisfiers have been eliminated, management can then focus on motivators that will create conditions for job satisfaction. In turn, this will improve employee performance and impact on the success of the business.”

· including a Māori business concept (or concepts) where relevant to the motivation theory to support explanations.

These descriptions relate to only part of what is required and are indicative only.

	The student has comprehensively investigated the application of motivation theory in a business. The student will typically do this by:

· collecting in-depth evidence about the motivation practice (or practices) in the business from a range of sources. For example:
The student documented all the comprehensive evidence used in their report or presentation. They used two or more sources of information. They included copies of questionnaires and emails; dialogue from interviews and video or audio recordings; photos of the workplace; a copy of the company training policy; and a magazine article about the company.
· fully explaining the results of the investigation, supported by relevant examples. For example:
“Spencer Foods believes it is important that staff have a comfortable staffroom to use on breaks.

“Charlotte (source one), the manager, explained that a project to upgrade the entire premises two years ago provided an opportunity to involve staff in the decision-making process.

“Before renovations began, the company therefore formed a staffroom committee from the existing staff social club.

“George (source two) was a member of this committee. He said that it was responsible for identifying what staff wanted in the new staffroom. The committee asked staff what they liked about the existing staffroom, what was lacking, and what they wanted to be able to do in the new staffroom. A list of possible improvements was drawn up and presented to the management team. The list included a pool table, a TV, private telephone booths, tables rather than just couches, and personal storage cubicles.

“Not all the recommendations could be adopted – private telephone booths were not possible, for example, but a small private meeting room that staff can use for phone calls and other personal matters was provided next to the staffroom.

“George commented that staff felt included in the decision-making process. They were enthusiastic about the new staffroom and are very pleased with the result.”
· justifying the link between the motivation practice and motivation theory. For example:
“Spencer Foods is a team-based operation employing semi-skilled process workers. Since staff often work overtime, breaks are important. The company already has a bonus system in place, so extra money does not appear to have the same motivating impact as a nice staffroom in which to take breaks.

“At Spencer Foods, the factory environment makes it difficult to communicate with other employees. The staffroom’s relaxing atmosphere provides a place for staff to eat lunch and talk to each other. They also use it for social events after work.

“These uses of the staffroom are good examples of what Herzberg calls hygiene factors.

“Hygiene factors for staff are important because, according to Herzberg, focusing on these will help companies eliminate job dissatisfiers. Once the job dissatisfiers have been eliminated (through the 90-day trial period), management can then focus on motivators that will create conditions for job satisfaction. In turn, this will improve employee performance and impact on the success of the business.”

· integrating a Māori business concept (or concepts) where relevant to the motivation theory to fully support explanations.

These descriptions relate to only part of what is required and are indicative only.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.
NZQA Approved

� EMBED Word.Picture.8 ���

This draft resource is copyright © Crown 2009
Page 16 of 12
[Type text]
[Type text]
[Type text]

This resource is copyright © Crown 2012

Page 1 of 12

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

