

K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – ACCOUNTANCY, BUSINESS AND MANAGEMENT (ABM) SPECIALIZED SUBJECT

Grade: 11
 Subject Title: **ORGANIZATION AND MANAGEMENT**

Semester: 1st
 No. of Hours: 80 hours/semester

Description: This course is designed to familiarize the students with the basic concepts, principles, and processes related to business organization, and the functional areas of management. Particular emphasis will be given to the study of management functions like planning, organizing, leading, and controlling, and orient the students on the importance of these functions and the role of each area in entrepreneurship.

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES	CODE
Chapter 1. Nature and Concept of Management 1. Definition and functions of management 2. Evolution of management theories 3. Functions, roles, and skills of a manager	<i>The learners have an understanding of...</i> basic concepts and theories of management	<i>The learners shall be able to...</i> apply management theories & concepts in solving business cases	<i>The learners...</i> 1. discuss the meaning and functions of management	ABM_AOM11-Ia-b-1
			2. explain the various types of management theories	ABM_AOM11-Ia-b-2
			3. explain the functions, roles, and skills of a manager	ABM_AOM11-Ia-b-3
Chapter 2. The Firm and its Environment 1. Environmental forces and environmental scanning 2. The local and international business environment of the firm 3. Phases of economic development 4. Forms of business organizations	the role of business in the environment, and how the environment affects the firm	analyze the various environmental forces affecting the firm and summarize these using Political Economic Social and Technological Analysis (PEST) and Strengths, Weaknesses, Opportunities and Threats (SWOT) Analysis frameworks	4. identify various forces/elements of the firm's environment	ABM_AOM11-Ic-d-4
			5. summarize these forces using the PEST and SWOT analyses	ABM_AOM11-Ic-d-5
			6. describe the local and international business environment of a firm	ABM_AOM11-Ic-d-6
			7. explain the role of business in relation to the economy	ABM_AOM11-Ic-d-7
			8. discuss the different phases of economic development	ABM_AOM11-Ic-d-8

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – ACCOUNTANCY, BUSINESS AND MANAGEMENT (ABM) SPECIALIZED SUBJECT**

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES	CODE
			9. differentiate the various forms of business organizations	ABM_AOM11-Ic-d-9
Chapter 3. Planning 1. Definition and nature of planning 2. Types of plans 3. Planning at different levels in the firm 4. Planning techniques and tools 5. Application of planning tools and techniques 6. Decision making	the importance of planning concepts in business success	formulate effective plans for a specific business endeavor	10. discuss the nature of planning	ABM_AOM11-Ie-g-10
			11. compare and contrast the different types of plans	ABM_AOM11-Ie-g-11
			12. describe planning at different levels in the firm	ABM_AOM11-Ie-g-12
			13. apply appropriate planning techniques and tools	ABM_AOM11-Ie-g-13
			14. formulate a decision from several alternatives	ABM_AOM11-Ie-g-14
Chapter 4. Organizing 1. Nature of organizations 2. Types of organization structures 3. Organization theories and application 4. Delegation 5. Formal & informal organizations	the significance of organization structures for effective business management	design an appropriate organization structure for a specific business	15. discuss the nature of organizations	ABM_AOM11-Ih-j-15
			16. distinguish the various types of organization structures	ABM_AOM11-Ih-j-16
			17. apply organization theories in solving business cases.	ABM_AOM11-Ih-j-17
			18. identify the different elements of delegation	ABM_AOM11-Ih-j-18
			19. differentiate formal from informal organization	ABM_AOM11-Ih-j-19
Chapter 5. Staffing 1. Definition and nature of staffing	the process of recruiting, selecting, and training employees	conduct and prepare job analysis	20. discuss the nature of staffing	ABM_AOM11-IIa-b-20
			21. explain the steps in the recruitment and selection process	ABM_AOM11-IIa-b-21

K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – ACCOUNTANCY, BUSINESS AND MANAGEMENT (ABM) SPECIALIZED SUBJECT

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES	CODE
2. Recruitment 3. Selection 4. Training and development 5. Compensation/wages and performance evaluation/appraisal 6. Employee relations 7. Employee movements 8. Rewards Systems			22. recognize the different training programs	ABM_AOM11-IIa-b-22
			23. identify the policy guidelines on compensation/wages and performance evaluation/appraisal	ABM_AOM11-IIa-b-23
			24. discuss the importance of employee relations	ABM_AOM11-IIa-b-24
			25. differentiate various employee movements	ABM_AOM11-IIa-b-25
			26. adopt effective rewards system	ABM_AOM11-IIa-b-26
Chapter 6. Leading 1. Definition 2. Motivation 3. Leadership theories 4. Communication 5. Management of change and diversity 6. Filipino and foreign Cultures	how motivation, leadership, and communication work in an organization	demonstrate knowledge in motivation, leadership, and communication by solving business cases	27. discuss the nature of directing	ABM_AOM11-IIc-e-27
			28. differentiate leading to managing	ABM_AOM11-IIc-e-28
			29. identify the different theories of motivation	ABM_AOM11-IIc-e-29
			30. differentiate styles of leadership	ABM_AOM11-IIc-e-30
			31. appreciate the role of communication in directing people within the organization	ABM_AOM11-IIc-e-31
			32. explain the management of change and diversity in the workplace	ABM_AOM11-IIc-e-32
			33. recognize the interrelationship of Filipino from foreign cultures	ABM_AOM11-IIc-e-33
Chapter 7. Controlling 1. Definition and nature of management control 2. The link between planning and controlling 3. Control methods and systems	different controlling methods and techniques	apply appropriate control measures for a specific business situation	34. discuss the nature of controlling	ABM_AOM11-IIf-h-34
			35. describe the link between planning and controlling	ABM_AOM11-IIf-h-35
			36. distinguish control methods and systems	ABM_AOM11-IIf-h-36

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – ACCOUNTANCY, BUSINESS AND MANAGEMENT (ABM) SPECIALIZED SUBJECT**

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES	CODE
4. Application of management control in accounting and marketing concepts and techniques			37. apply management control in accounting and marketing concepts and techniques	ABM_AOM11-IIIf-h-37
5. Role of budgets in planning and control			38. prepare a budget plan	ABM_AOM11-IIIf-h-38
Chapter 8. Introduction to the Different Functional Areas of Management a. Human Resource Management b. Marketing Management c. Operations Management d. Financial Management e. Information & Communication Technology Management	the different functional areas of management	select one's area of interest for future career path	39. explain the nature and role in the firm of the following functional areas of management: a. Human Resource Management b. Marketing Management c. Operations Management d. Financial Management e. Material and Procurement Management f. Office Management g. Information & Communication Technology Management	ABM_AOM11-IIi-39
Chapter 9.Special Topics in Management 1. Small Business Management and Entrepreneurship 2. Family Business Enterprise 3. Starting a Business: Legal Forms and Requirements	the basic concepts of small-family business	initiate an appropriate small-family business	40. explain how to start a small-family business.	ABM_AOM11-IIj-40
			41. identify the business legal forms and requirements	ABM_AOM11-IIj-41
			42. appreciate the role of small-family business in an improving economic status	ABM_AOM11-IIj-42

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – ACCOUNTANCY, BUSINESS AND MANAGEMENT (ABM) SPECIALIZED SUBJECT**

Code Book Legend

Sample: **ABM_AOM11-IIj-42**

LEGEND		SAMPLE	
First Entry	Learning Area and Strand/ Subject or Specialization	Accountancy, Business and Management	ABM_AOM11
	Grade Level	Grade 11	
Uppercase Letter/s	Domain/Content/ Component/ Topic	Organization and Management	
			-
Roman Numeral <i>*Zero if no specific quarter</i>	Quarter	Second Quarter	II
Lowercase Letter/s <i>*Put a hyphen (-) in between letters to indicate more than a specific week</i>	Week	Week ten	j
			-
Arabic Number	Competency	scan appreciate the role of small-family business in an improving economic status	42