

Thursday 16 June 2022 – Afternoon

A Level Business

H431/03 The global business environment

Time allowed: 2 hours

You must have: • the Resource Booklet	
You can use: • a calculator	

-1-	 	 	

Please write clea	arly in	black	ink.	Do no	ot writ	e in the barcodes.		
Centre number						Candidate number		
First name(s)								
Last name								

INSTRUCTIONS

- Use black ink.
- Write your answer to each question in the space provided. You can use extra paper if you need to, but you must clearly show your candidate number, the centre number and the question numbers.
- Answer **all** the questions.
- Use the Resource Booklet to answer all the questions.

INFORMATION

- The total mark for this paper is 80.
- The marks for each question are shown in brackets [].
- Quality of extended response will be assessed in questions marked with an asterisk (*).
- This document has 16 pages.

ADVICE

· Read each question carefully before you start your answer.

Answer all the questions.

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

	ose of a mission statement.	
Explain one way	in which Subway could use drip marketing.	
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.
Evaluate the use	e of lean production methods at Subway restaurar	nts.

 	 	• • • • • • • • • • • • • • • • • • • •
 •	 	

! *	Evaluate the extent to which 'product' is the most important element of Subway's marketing m	nix. [20]

© OCR 2022

Explain two methods Subway could use to communicate with its franchisees.
1
2

The owner of Tinkers Farm (TF), based in Central England, is considering bidding to supply the nearest eight Subway outlets with its tomatoes. Tomatoes are not TF's main product line. Current output is 6000 kg per annum. The table below shows TF's current costs of tomato production and average selling price.

Allocated fixed costs per annum	£5500
Variable costs (labour, fertiliser, compost), per kg	32p
Average selling price to current businesses, per kg	£1.50

(a)	The owner of TF has estimated that he would need to increase the scale of tomato output to
	7500 kg per annum to satisfy the demand from Subway, should he get the contract. He has
	calculated that the extra annual allocated fixed costs for the extra tomato production would
	be £750.

(i)	Calculate the difference in cost per kg if TF moves to the higher level of production.	
		. [3]
(ii)	The owner of TF believes that Subway will only pay him 90% of his normal average selling price per kg of tomatoes. Calculate the contribution at this price.	
		. [2]

© OCR 2022 Turn over

(b) Tomato production at TF is broken down into five stages, from planting seeds to picking and packing the tomatoes. The 'picking' stage is shown below as part of a critical path network diagram of all production at TF (all times are in days).

(i)	Identify the earliest start time for this activity.	
(ii)	Calculate the free float for this activity.	[1]

.....[2]

Rupee agai	nst the US Doll	al.				
	•••••					
						•••••
Explain one	way in which S	Subway adds	s value as it	prepares its	sandwich prod	ducts.

decision t	two ways in value in the contraction ways in the contraction was a second interest.	o Kashmir.	ay mgmm		119741100110	
						[

•	
•	

END OF QUESTION PAPER

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 OCR Copyright Team, The Triangle Building, Shaftesbury Road, Cambridge CB2 8EA.

OCR is part of Cambridge University Press & Assessment, which is itself a department of the University of Cambridge.

© OCR 2022