

Wednesday 23 May 2018 - Morning

GCSE BUSINESS STUDIES

A292/01 Business and People

Candidates answer on the Question Paper.

OCR supplied materials:

None

Other materials required:

· Calculators may be used

Duration: 1 hour

Candidate forename						Candidate surname				
Centre numb	er						Candidate nu	ımber		

INSTRUCTIONS TO CANDIDATES

- Write your name, centre number and candidate number in the boxes above. Please write clearly and in capital letters.
- Use black ink. HB pencil may be used for graphs and diagrams only.
- Answer all the questions.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided. If additional space is required, you should use the lined page(s) at the end of this booklet. The question number(s) must be clearly shown.
- Do **not** write in the barcodes.

INFORMATION FOR CANDIDATES

- The number of marks is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is 60.
- Your quality of written communication will be assessed in questions marked with an asterisk (*).
- This document consists of 12 pages. Any blank pages are indicated.

Answer all questions.

- 1 Horse Support Society (HSS) is a growing medium-sized charity. It makes and sells a range of animal-related products such as saddles in order to support horse welfare.
 - (a) (i) Choosing from the list below, tick (✓) **one** box to correctly identify the statement which is a feature of a charity.

Statement	Tick ✓
A charity is usually a business which operates for its shareholders.	
A charity is usually a business which operates for profit.	
A charity is usually a business which operates not for profit.	

(ii)	Using an example other than HSS, give one reason why charities exist.
	[2]
(iii)	Explain how HSS might affect other businesses in its local area.
	[2]

[1]

	(iv)	HSS has many stakeholders. State two possible stakeholders and explain why they may have an interest in HSS.
		Stakeholder 1
		Interest in HSS
		Stakeholder 2
		Interest in HSS
		[4]
(b)		S is concerned that it uses ICT less effectively than similar organisations. It is considering oducing one of the following improvements:
	givi	ng each employee their own company email address
	OR	
	vide	eo conferencing.
	Ехр	lain the benefits to HSS of each of the suggested improvements.
		FA1
		[4]

(c) The growth of HSS means it needs to relocate.

From the four location factors below, select **two** factors, and explain why they are important to HSS.

Skilled workforce Grants Closeness to raw materials Closeness to transport links

ctor 1	
	• • • • • •
ctor 2	
	[4]

(d) HSS' internal organisational structure has changed over time. One further change now being considered is whether to introduce a tall structure as shown in Fig. 1b, as opposed to the current flat structure shown in Fig. 1a.

Fig. 1a Current flat organisational structure

	Managing Director	
	Manager	
Deputy Manager	Deputy Manager	Deputy Manager
2 Workers	3 Workers	2 Workers

Fig. 1b Proposed tall organisational structure

Recommend whether HSS should choose a flat organisational structure or a tall organisational structure. In your answer, explain why you chose one structure, and why you rejected the other structure.
[6]

© OCR 2018 Turn over

(e)	Every HSS employee has an annual staff appraisal. Explain how annual staff appraisals are important to the operation of HSS .									
				. [2]						
(f)			nal minimum wage. They are Alessia (a atalia is employed as an apprentice sa							
	Age	National Minimum Wage per hour Current	National Minimum wage per hour Forecast							
	25 and over	£7.50	£7.80							
-	18 to 20	£5.60	£5.90							
Αŗ	prentice	£4.00	£4.70							
		Fig. 2								
	percentag		sia, Kellie or Natalia would gain the mo e. In your answer, you should calculate							

	(g)	One	e of the busin	nesses w	hich s	upplies l	HSS	S has clo	sed do	own.		
		Exp	lain how this	s may aff	ect HS	SS.						
												[2]
2			plc is a mul er toiletries to							s a variety	of perfumes	, deodorants
	(a)	(i)	Complete sentence.	the three	e sent	ences b	elov	w by cr e	ossing	g out the	incorrect b	oox in each
			Sentence of	one								٦
			On its profi	ts, Passi	on plc	will pay	I	NCOME TAX	OF	O	ORATION TAX	
			Sentence t	two								
			By making	perfume	s Pass	sion plc b	elo	ngs in th	е			
						RIMARY		OR		CONDARY		
			Sentence t	three								
		A multinational company such as Passion plc operates in										
				COUN		OR	С	MANY OUNTRI				

© OCR 2018 Turn over

[3]

(ii) Using the list below to help you, state and explain one advantage and one disadvantage of Passion plc being a multinational company.

> customers speak a variety of languages labour costs number of customers political issues

Advantage	
Disadvantage	
	[4
) Passion plc wants to grow ar	nd is researching possible types of integration.
(i) From the list below, link	each type of integration to its meaning with a line.
Horizontal	Expansion by joining with another business which operates in a completely different industry
Diversification	Expansion by joining with another business in the same industry at the same stage of production
Vertical	Expansion by joining with another business in the same industry but at a different stage of production
	[3

	After much research, Passion plc is now considering a takeover of an established business called Attraction plc, which also sells perfumes and toiletries.	
		State and explain two advantages to Passion plc of carrying out a takeover of Attraction plc.
		Advantage 1
		Advantage 2
		[4]
(c)	Cur	rently Passion plc employs many part-time workers.
	Ana	lyse the benefits to Passion plc of using part-time employees.
		[4]

(d)* A significant number of UK employees at Passion plc are members of a particular trade union. This trade union has decided to take industrial action due to Passion plc not giving a pay rise to its employees. The union is proposing:

banning its members from taking on overtime

OR

	stri		

If you were a member of this union who worked for Passion plc, recommend which form of industrial action you would choose. Give reasons why you chose this form of action and rejected the other form of action.
[6]

(e)	The directors at Passion plc recognise that more needs to be done to motivate its employees, other than by giving them a pay rise.
	Recommend suitable non-monetary methods to motivate the workers at Passion plc. Give reasons for your recommendations.
	[61

END OF QUESTION PAPER

ADDITIONAL ANSWER SPACE

If additional space is required, you should use the following lined page(s). The question number(s must be clearly shown in the margin(s).				
	-			
	-			
	D			
OC	K			

Copyright Information

Oxford Cambridge and RSA

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.