

Level 3 Cambridge Technicals in Business
05834/ 05835/ 05836/ 05837

Unit 3: Business decisions

Sample Assessment Material

Date – Morning/Afternoon
Time Allowed: 1 hour 30 minutes

INSTRUCTIONS
• Use black ink.
• Complete the boxes above with your name, centre number and candidate number. Please write

clearly and in capital letters.
• Answer all the questions.
• Write your answer to each question in the space provided. Additional paper may be used if

necessary but you must clearly show your candidate number, centre number and question
number(s).

• Do not write in the bar codes.

INFORMATION
• The total mark for this paper is 60.
• The marks for each question or part question are shown in brackets [].
• This document consists of 16 pages.

© OCR 2015 [601/7698/2, 601/7699/4, 601/7698/2, 601/7699/4
05834/05835/05836/05837/01/15 Turn over

You must have:
• Clean copy of the case study

You may use:
• A calculator

2

 Answer all questions.

1 Eric is concerned about the performance of the farm labourers at Wattam Grove.

Wattam Grove
Workforce performance data

2015

Total output of fruit (in kilograms) 300 000

Fruit wasted (in kilograms) 60 000

Table 1

(a) Using the information given in Table 1, calculate Wattam Grove’s wastage rate in

2015.

 [2]

(b) Explain two ways in which Eric might be able to improve the motivation levels of the
farm labourers.

 1. ___

 __

 2. ___

 __

 [4]

Show your workings:

Wastage rate = ………………………………….%

© OCR 2015 SPECIMEN

3

2 Percy is concerned about the financial performance of Wattam Grove.

Wattam Grove
Financial Data

2015

Sales revenue £430 000

Cost of sales £264 000

Expenses £182 000

Table 2

 (a) Using the information given in Table 2, calculate:

(i) Wattam Grove’s gross profit/loss for 2015.

 [2]

(ii) Wattam Grove’s net profit/loss for 2015.

 [2]

Turn over

Show your workings:

 £ ……………………… gross profit /loss (circle as appropriate)

Show your workings:

£ ……………………… net profit /loss (circle as appropriate)

© OCR 2015 SPECIMEN

4

(b) Explain why Wattam Grove’s net profit/loss is more useful to Eric and Percy than its
gross profit/loss.

 [2]

3 All three of the options under consideration at Wattam Grove are diversification strategies.

(a) State what is meant by the term ‘diversification’.

 [1]

(b) Identify one way in which diversification might help Wattam Grove achieve a
competitive advantage.

 [1]

(c) Explain how competitor analysis could help Eric and Percy decide which
diversification option Wattam Grove should take.

 [2]

(d) Explain one benefit to Wattam Grove of Eric and Percy discussing the three

diversification options with local residents before a final decision is made.

 [2]

© OCR 2015 SPECIMEN

5

PLEASE DO NOT WRITE ON THIS PAGE

Turn over

© OCR 2015 SPECIMEN

6

4 If Wattam Grove takes Option 1 – Jam and preserves the farm will produce its own range of speciality jam.

A production schedule for making one 500 jar batch of raspberry and elderflower jam is given in Table 3 below.

Table 3
(a) Using the information in Table 3, complete the network diagram below, by inserting the duration of activity J and the EST (earliest start time)

and LFT (latest finish time) for node 4. Insert your answers in the unshaded boxes in the diagram below.

Network diagram for one 500 jar batch of raspberry and elderflower jam

Activity Description Duration
(minutes)

A Prepare ingredients 35
B Sterilise and label jars 20
C Boil fruit and sugar mix 125
D Slow simmer flavourings 60
E Adjust flavourings 15
F Cool flavourings 40
G Cool fruit mixture 50
H Blend fruit mixture and flavourings 15
J Fill jars, seal and package 60

© OCR 2015 SPECIMEN

7

 [3]
(b) What is the shortest amount of time in which Wattam Grove can make one 500 jar batch of raspberry and elderflower jam?

 [1]

(c) Calculate the float time of Activity B.

 [1]

(d) Identify the sequence of activities on the critical path.

 [1]

Turn over

© OCR 2015 SPECIMEN

8

5 If Wattam Grove goes ahead with Option 2 - Camping and caravan site it will need to
obtain £280 000 from external sources.

Evaluate external sources of finance which Wattam Grove could use to fund Option 2 –
Camping and caravan site.
 [12]

© OCR 2015 SPECIMEN

9

Turn over

© OCR 2015 SPECIMEN

10

6 If Wattam Grove goes ahead with Option 3 – Paintballing, Eric and Percy will need to

make several marketing decisions.

(a) Explain one way in which Wattam Groves’ marketing budget of £20,000 may affect
how Eric and Percy decide to promote Option 3 – Paintballing.

 [2]

Wattam Grove: Primary Research for Option 3 – Paintballing

320 members of the general public aged 14 – 45 years were asked how much they would
be willing to pay for a speedball session with 100 paintballs at Wattam Grove.

Respondent:
Willing to pay

Less
than £6 £6 £7 £8 £9 £10 More

than £10
Female
14-18 years 20 15 18 8 2 1 0

Male
14-18 years 4 7 9 11 13 6 7

Female
19-30 years 0 8 8 16 6 4 2

Male
19 -30 years 2 6 9 13 16 5 6

Female
31 – 45 years 5 10 10 14 3 0 0

Male
31 – 45 years 0 6 8 14 15 9 4

Table 4

© OCR 2015 SPECIMEN

11

(b) Using the results of the primary research shown in Table 4, suggest what price

Wattam Grove should charge the general public for a speedball session with 100
paintballs.

 [2]

(c) Explain one way in which Porter’s Five Forces model could help Eric and Percy

decide what price to charge corporate clients for an evening team building event.

 [2]

Turn over

Show your workings:

Price to charge = £ …………………

© OCR 2015 SPECIMEN

12

7 (a) Distinguish between quantitative and qualitative information.

 [2]

(b) Using both quantitative and qualitative information, evaluate which of the three
options Wattam Grove should take.

 [16]

© OCR 2015 SPECIMEN

13

END OF QUESTION PAPER

© OCR 2015 SPECIMEN

14

PLEASE DO NOT WRITE ON THIS PAGE

© OCR 2015 SPECIMEN

15

PLEASE DO NOT WRITE ON THIS PAGE

© OCR 2015 SPECIMEN

16

PLEASE DO NOT WRITE ON THIS PAGE

Copyright Information:
Permission to reproduce items where third-party owned material protected by copyright is included has been sought and
cleared where possible. Every reasonable effort has been made by the publisher (OCR) to trace copyright holders, but
if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the
earliest possible opportunity.

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 2015 SPECIMEN

SPECIMEN

Sample Assessment Material
LEVEL 3 CAMBRIDGE TECHNICAL IN BUSINESS
Unit 3: Business decisions

MARK SCHEME

 Duration: 1 hour and 30 minutes

MAXIMUM MARK 60

SPECIMEN

Version: 1 Date: 01/10/15

This document consists of 14 pages

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance

1 (a) Indicative content:

Wastage x 100 = 60,000 x 100 = 20%
Output 300,000

Exemplar responses:

e.g. 20 (2)

e.g. 60,000/300,000 (1)

e.g. waste divided by output (1)

2 Up to two marks.

Award full marks for ‘20’ irrespective of workings. Otherwise
award max 1 mark for correct formula (in words or figures) or
0.2 if seen.

1 (b) Responses include:

• change of management style
• listen to workforce
• involve workforce in decision-making
• empowerment
• increase pay rate
• pay a retainer to temporary labourers
• use a bonus scheme
• more breaks
• improve health and safety
• improve working conditions
• job enrichment
• job rotation
• reward long service
• soften his approach to human resource

management.

4 One mark for each correct identification up to a maximum of
two identifications, plus a further one mark for each of two
explanations.

© OCR 2015 2

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
Exemplar response:

e.g. Motivation levels could be increased by involving the
labourers in the day to day decision-making at the farm
(1). This is likely to make the labourers feel respected
and valued and more willing to work for the benefit of the
farm (1).

2 (a) (i) Indicative content:

Gross profit = Sales revenue – Cost of sales

Gross profit = £430,000 - £264,000

= £166,000 (1) gross profit (1)

2 Up to two marks.

One mark for £166,000.
One mark for ‘profit’ circled (or otherwise indicated).

2 (a) (ii) Indicative content:

Net profit = Gross profit – expenses

Net profit = £166,000 (OFR) - £182,000

= £16,000 (1) net loss (1)

2 Up to two marks.

One mark for £16,000.
One mark for ‘loss’ circled (or otherwise indicated).

OFR applies – answer to 2(a)(i) minus £182,000.

2 (b) Responses include:

• gross profit/loss only deducts direct costs/cost of
goods sold

• gross profit /loss does not deduct expenses
• gross profit/loss would give an inflated view of the

business
• net profit/loss deducts all expenses
• taxed on net profit not gross profit
• net profit/loss is the overall/final profit/loss made
• net profit/loss is the bottom line figure.

2 One mark for a correct identification, plus a further one mark
for an explanation.

© OCR 2015 3

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance

Exemplar response:

e.g. Gross profit/loss is not the final profit/loss made (1).
Eric and Percy need to use the net profit/loss figure
which deducts all expenses to find out whether the farm
is performing well enough to support their families (1).

3 (a) Responses include:

• totally different area of operation
• entering a business venture they have no

experience of
• doing something different to current portfolio
• different product in different market.

1 For one mark.

3 (b) Reponses include:

• spread the risk
• reduce market volatility
• serve a gap in the market
• meet customer needs
• more revenue streams
• greater opportunity to make a profit.

1 For one mark.

3 (c) Responses include:

• identify nearest competitors (Options 2 and 3)
• identify brand competition (Option 1)
• provide information on the strength and nature of

competition
• information on competitor marketing activities
• identify gaps in provision.

2 One mark for a correct identification, plus a further one mark
for an explanation.

© OCR 2015 4

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
Exemplar response:

e.g. The brothers could find out where the nearest
paintballing arena is (1). If it is close by then this may
rule out this option (1).

3 (d) Response include:

• to gauge strength of feeling
• to minimise rumour
• to garner support
• to allay fears
• to reduce objections
• to minimise protest
• to pre-empt resistance
• to consider other perspectives
• to gain more ideas
• to factor local resident opinion into decision-

making.

Exemplar response:

e.g. Consulting local residents before making a decision
may help to allay the residents’ fears (1), minimising the
likelihood of them objecting to any planning applications
which the farm needs to make (1).

2 One mark for a correct identification, plus a further one mark
for an explanation.

4 (a) Indicative content:

J = 60 (1)

node 4 = 95 (1)
 155 (1)

3 One mark for a correct identification up to a maximum of
three identifications.

© OCR 2015 5

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
4 (b) Indicative content:

285 minutes (1)

Exemplar responses:

e.g. 285 mins (1)

e.g. 4 ¾ hours (1)

e.g. 285 (0)

1 For one mark.

Units must be correct.

Accept equivalents e.g. 4 hours 45 minutes

4 (c) Indicative content:

225 minutes – 20 minutes = 205 minutes (1)

Exemplar responses:

e.g. 205 mins (1)

e.g. 3.42 hours (1)

e.g. 205 (0)

1 For one mark.

Units must be correct.

Accept equivalents e.g. 3 hours 25 minutes

4 (d) Indicative content:

A – C – G – H – J (1)

or

Prepare ingredients, Boil fruit and sugar mix, Cool fruit
mixture, Blend fruit mixture and flavourings, Fill jars, seal
and package (1)

1 For one mark.

Letters must be in the correct order.

Do not award if additional tasks are identified.

© OCR 2015 6

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
5 Use level of response criteria.

Responses include:

• bank loan
• commercial mortgage
• overdraft
• credit card
• grant
• trade credit/hire purchase
• loan from relatives/friends
• additional partner investment (expand the

partnership)
• shares (change of legal status to Ltd).

Exemplar response:

e.g. The two brothers could try and expand the
partnership by finding an additional partner who would
be willing to join the business (L1). Taking on an
additional partner would, however, reduce Eric and
Percy’s control of Wattam Grove (L2). It is also unlikely
that a new partner would be willing or able to invest the
required £280,000 in the business (L3).

Instead, the two brothers could get a bank loan (L1).
Due to the size of the loan the repayments would need to
be spread over a number of years (L2). Spreading the
loan over a longer term should help to ensure that the
farm has enough income to cover the monthly payments,
especially when the site is new and the brothers are
attempting to raise public awareness (L3).

A bank loan would be the best external source of finance
for the brothers to use as, unlike taking on a new partner,

12 NB: This question includes six embedded marks for
applying knowledge from Unit 1 LO7 Understand why
businesses plan.

Levels of response

Level 4 (10 - 12 marks)
Candidate evaluates external sources of finance which
Wattam Grove could use to fund Option 2.

Level 3 (7 - 9 marks)
Candidate analyses external sources of finance which
Wattam Grove could use to fund Option 2.

Level 2 (4 – 6 marks)
Candidate explains external sources of finance which
Wattam Grove could use.

Level 1 (1 – 3 marks)
Candidate identifies external sources of finance.

© OCR 2015 7

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
it would allow them to retain full control of the business
(L4). However, the longer the term of the loan the
greater the amount of interest that will need to be paid,
reducing profitability (L4). Eric and Percy need to factor
this into the profitability of Option 2 before making their
decision on which option to choose (L4).

6 (a) Responses include:

• financial constraint
• limits what can be achieved
• less effective/less well known
• take longer to build up a customer base
• market in stages
• may not be able to afford a marketing specialist
• may need to do more of the marketing

themselves
• expensive methods ruled out e.g. tv
• concentrate efforts
• rely on cheaper methods
• make use of social media.

Exemplar response:

e.g. Eric and Percy could not afford to advertise on
television (1) instead they might have to rely on cheaper
methods such as delivering flyers in the local area (1).

2 One mark for a correct identification, plus a further one mark
for an explanation.

© OCR 2015 8

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
6 (b) Indicative content:

< £6 = 31 respondents
£6 = 52 respondents
£7 = 62 respondents
£8 = 76 respondents Answer: £8
£9 = 55 respondents
£10 = 25 respondents
>£10 = 10 respondents

Exemplar response:

e.g. £8 (2)

e.g. 8+11+16+13+14+14 = 76 (1)

e.g. £608 (1)

2 Up to two marks.

Award full marks for the correct answer: 8.

Otherwise max 1 mark for 76 respondents (at £8) or attempts
to work out the revenue (76 * £8 = £608).

6 (c) Indicative content:

• threat of new entrants
• threat of substitute products or services
• bargaining power of customers
• bargaining power of suppliers
• intensity of competitive rivalry

Exemplar response:

e.g. Porter’s Five Forces model says that Eric and Percy
need to take into account the intensity of competitive
rivalry (1). If there is strong competition in the area then
this will limit how much Eric and Percy can charge. If
they charge too much of a premium then the corporate
customer would book with the competition (1).

2 One mark for a correct identification, plus a further one mark
for an explanation.

© OCR 2015 9

https://en.wikipedia.org/wiki/Porter_five_forces_analysis%23Threat_of_new_entrants
https://en.wikipedia.org/wiki/Porter_five_forces_analysis%23Threat_of_substitute_products_or_services
https://en.wikipedia.org/wiki/Porter_five_forces_analysis%23Bargaining_power_of_customers_.28buyers.29
https://en.wikipedia.org/wiki/Porter_five_forces_analysis%23Bargaining_power_of_suppliers
https://en.wikipedia.org/wiki/Porter_five_forces_analysis%23Intensity_of_competitive_rivalry

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
7 (a) Responses include:

• quantitative – numerical, statistical, mathematical,

factual, capable of being proven/disproven.
• qualitative – non-numerical, descriptive,

preferences, based on opinion, not provable

Exemplar response:

e.g. Quantitative information attempts to present facts as
numbers (1) whereas qualitative information is based on
feelings and is seen as a matter of opinion (1).

2 One mark for quantitative.
One mark for qualitative.

7 (b) Use level of response criteria:

Responses include:

• risk e.g. degree, nature, attitude towards; financial,

non-financial
• degree of uncertainty e.g. accuracy of forecasts,

dependence on external variables, extent of
change

• external business environment e.g. interest rates,
disposable income, social trends, lack of market
power, UK spending patterns

• internal business environment e.g. family business,
need to support two families, work-life balance

• core competencies e.g. farming
• key personnel e.g. leadership style, owners’

strengths/weaknesses
• family situation e.g. Marie unemployed, twins

hoping to go to university; Pat part-time school
cook, young daughter

• experience/expertise/skills e.g. catering,
paintballing

16 NB: This question can be answered from a general
business perspective or from the perspective of a
specific pathway/function (or a hybrid of both). In all
cases the same level of response criteria apply.

Levels of response

Level 4 (13 - 16 marks)
Candidate recommends and justifies which option Wattam
Grove should take using quantitative and/or qualitative
argument.

Level 3 (9 - 12 marks)
Candidate analyses one or more options under consideration
at Wattam Grove.

Level 2 (5 – 8 marks)
Candidate explains issues relating to one or more options
under consideration at Wattam Grove.

Level 1 (1 – 4 marks)
Candidate identifies issues related to decision making.

© OCR 2015 10

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
• potential for bias e.g. Eric favours Option 3,

accuracy of Percy’s occupancy forecast for
Option 2

• business goals e.g. profit to support both families
• business ethics e.g. social responsibility
• impact on stakeholders e.g. local residents
• competition – current, future, barriers to entry
• use of retained profit ie £300 000
• current gross profit/net loss
• capital costs
• finance options
• investment appraisal
• revenue costs
• workforce morale and motivation
• workforce performance
• wastage levels
• specific accounting and finance factors e.g. cash

flow, break-even, profitability
• specific human resource factors e.g. recruitment,

training, workforce management
• specific marketing factors e.g. market research,

branding, positioning, target market
• specific business planning factors e.g. resource

requirements, project management, change
management, contingency planning

• additional income streams – café , coaching
• impact on current operations e.g. soft fruit

production
• legal constraints e.g. planning permission, hygiene

certificate, site licence, firearms licence
• time/timing
• practical and operational matters
• opportunity cost.

.

NB: The question requires the use of quantitative and
qualitative information. Therefore evaluative responses
which contain solely quantitative or qualitative argument
cannot be awarded full marks.

Evaluative responses which contain both quantitative and
qualitative argument must be awarded a mark at the top of
mark band 4 ie 15/16 marks.

© OCR 2015 11

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
 Option 1

Jam and
preserves

Option 2
Camping

and caravan
site

Option 3
Paintballing

Cost £300,000 £580,000 £224,000
Additional
revenue
expenditure

2 FTE
Wages

None 4 FTE
Wages

Payback 5 years 3 years 4 years
ARR 16% 28% 20%
Finance Use up all

reserves
Reserves +
external

From reserves

Extra
revenue?

Café None Coaching

Relevant
Experience

Pat - catering None Eric – keen
paintballer

Additional
land required

None 10 acres 3 acres

Legal
constraints

Hygiene
certificate

Planning
permission
Site licence

Planning
permission
Firearms
licence

Exemplar responses:

e.g. Specific perspective: accounting and finance

It is important to consider the capital cost of each option
when choosing between options (L1). On the face of it
Option 3 looks like the right decision because it is the
cheapest of the three options (L2) and could be funded
from reserves. However, given that the two brothers
agree that the main aim of the business is to make a
profit, Option 2 may be a far more appropriate option
because it has the highest ARR (L3). At 28%, this option
appears far more likely to achieve the profit levels
needed to support both families (L3). This is especially
important because the profits made from fruit production

© OCR 2015 12

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
are extremely volatile and last year made a net loss (L4).
Moreover, Eric and Marie will need extra funds to
support their twin sons through university next year and
this seems the only option which is likely to be profitable
enough to provide this (L4). Whilst being five miles from
the south coast seems an ideal location for a camping
and caravan site, it is recommended that Percy’s
occupancy figures for this option are reassessed before
a final decision is made. If these are unrealistic then this
option may not be as profitable as first thought (L4).

e.g. General business perspective

Risk is an important factor to take into account when
making business decisions (L1). All three of the options
are diversification options and as such, according to
Ansoff, carry a high degree of risk (L2). However, some
of the options appear more risky than others. Eric and
Percy appear to have no knowledge or experience of
how to set up or run a camping and caravan site, this
would make taking this option extremely risky and,
therefore, make it far less likely to succeed (L3). Pat, on
the other hand, has been on a catering course and
currently works as a school cook. This expertise could
increase the chances of Option 1 being a success,
making it a far less risky option to take than Option 2
(L3). Moreover, this option may be able to use some of
the farm’s damaged fruit (L2) thus minimising wastage
levels (L3).

I recommend Option 1 because it is essential that the
option which the two brothers choose succeeds (L4). If
the option which they choose fails then they will be
unable to financially support their families and may have
to sell their cherished farm which they inherited from

© OCR 2015 13

Unit 3 Business decisions Mark Scheme SPECIMEN

Question Answer Marks Guidance
their father (L4). Furthermore, in contrast with the other
two options, this option is unlikely to cause undue
concern to local residents, does not require planning
permission and only requires a hygiene certificate. Thus,
minimising any difficulties which might be encountered
during the implementation of the option (L4).

© OCR 2015 14

