

A Level Business

H431/03 The global business environment

Monday 11 June 2018 – Afternoon

Time allowed: 2 hours

You must have:

• the Resource Booklet

You may use:

· a scientific or graphical calculator

First name		
Last name		
Centre number	Candidate number	

INSTRUCTIONS

- Use black ink.
- · Complete the boxes above with your name, centre number and candidate number.
- · Answer all the questions.
- Write your answer to each question in the space provided. Additional pages may be used if necessary but you must clearly show your candidate number, centre number and question number(s).
- Do **not** write in the barcodes.

INFORMATION

- The total mark for this paper is 80.
- The marks for each question are shown in brackets [].
- Quality of extended responses will be assessed in questions marked with an asterisk (*).
- · This document consists of 20 pages.

Answer **all** the questions.

Please use the information provided in the **Resource Booklet** to answer the following questions.

IKEA is 'the world's largest furniture retailer'. (Line 3)	
Explain two likely barriers to entry into the furniture market.	
1	
2	
	[4]
IKEA takes its corporate social responsibility (CSR) seriously. (Extract B)	
IKEA takes its corporate social responsibility (CSR) seriously. (Extract B) Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]
Analyse the possible effect of IKEA's CSR profile on any two of its stakeholders.	[6]

Evaluate one reason why having a range of promotional activities is important to IKEA. [10]								
Evaluate one reason why having a range of promotional activities is important to IKEA. [10]								
Evaluate one reason why having a range of promotional activities is important to IKEA. [10]								
	Evaluate	one reason v	why having a	range of pro	motional acti	vities is import	tant to IKEA.	[10]

IKEA raised its basic wage level in all of its stores in the USA. (Extract E)
Explain two possible reasons why it might have done this.
1
2
[4]

© OCR 2018 Turn over

-	
•	
-	
•	
-	
•	
-	
-	
-	
•	
-	

10 BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

Question 6 starts on Page 11

6 Karlsson Skogsbruk (KS), based in Sweden, manufactures wooden furniture for large retail stores in Europe. It is hoping to get a contract to supply IKEA, but it has not yet organised its own operations management sufficiently.

Table 1 and **Fig. 1** show the various stages and time taken for the manufacture and delivery of a recent order for 110 garden chairs and 70 garden tables.

Stages of processing a recent order

	Activity	Duration (hours)
Α	KS receives order and communicates to wood supplier	1
В	Lead time for wood delivery to KS	48
С	Delivery, unloading and quality checking of wood	3
D	Briefing and training of 'garden chair team'	2
Е	Briefing and training of 'garden table team'	3
F	Pre-manufacture cutting and treating of wood	4
G	Manufacture of garden chairs	50
Н	Manufacture of garden tables	28
J	Quality checks of garden chairs	2
K	Quality checks of garden tables	2
L	Packaging	6
М	Loading and delivery to customer	10

Table 1

© OCR 2018 Turn over

Network diagram of the stages of processing a recent order

(a)	Ву	completing the network diagram (Fig. 1),	calculate the:
	(i)	earliest start time for activity H.	
			Answer[1]
	(ii)	overall time for delivery to the customer	-
			Answer[1]
	(iii)	latest finish time for activity D.	
			Answer[1]
(b)	Usi	ing the network diagram (Fig. 1), identify	the critical path for the order.
			Answer[1]
(c)	Exp	plain the difference between total float and	d free float.
			[2]

(d) The marketing manager at KS does a lot of research into the consumers of its products and

Calculate the cross elastic price of a garden table.	ity of demand for garden chairs in response to	the change in
	Answersoff's matrix might have been useful to IKEA v	
	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning
nalyse one way in which Ans spansion into India. (Extract G	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning
	soff's matrix might have been useful to IKEA v	vhen planning

8*	Discuss the extent to which changes in economic factors are likely to affect IKEA in the future. [20]

 ••••

END OF QUESTION PAPER

19 BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

PLEASE DO NOT WRITE ON THIS PAGE

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

 $For queries \ or \ further \ information \ please \ contact \ the \ Copyright \ Team, \ First \ Floor, 9 \ Hills \ Road, \ Cambridge \ CB2 \ 1GE.$

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© OCR 2018