

Mark Scheme (Results) January 2020

Pearson Edexcel International Advanced
Subsidiary
In Business (WBS11)
Unit 1 Marketing and people

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK's largest awarding body. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information visit our qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with us using the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world's leading learning company. Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your students at: www.pearson.com/uk

January 2020

Publications Code WBS11_01_MS_2001

All the material in this publication is copyright

© Pearson Education Ltd 2020

Question	Answer	Mark
1(a)	<p style="text-align: center;">Knowledge 2</p> <p>Up to 2 marks for defining the term 'uncertainty' e.g.</p> <ul style="list-style-type: none"> The inability to predict/a lack of knowledge (1) about future events and outcomes/reasons for uncertainty (1) 	(2)

Question	Answer	Mark
1(b)	<p style="text-align: center;">Knowledge 1, Application 2, Analysis 1</p> <p>Quantitative skills assessed: QS3: construct and interpret a range of standard graphical forms.</p> <p>Knowledge 1 mark for correctly constructing a supply and demand diagram with correctly labelled axes as 'price' and 'quantity' (1)</p> <p>Application Up to 2 marks for: Showing supply and demand curves with original equilibrium correctly labelled (1) Shifting the supply curve to the left (1)</p> <p>Analysis 1 mark for showing the new equilibrium and its effect on price (increasing) and quantity supplied (decreasing) (1)</p> <div style="text-align: center;"> </div>	(4)

Question	Answer	Mark
1(c)	<p style="text-align: center;">Knowledge 2, Application 2, Analysis 2</p> <p>Knowledge Up to 2 marks for defining entrepreneurial characteristics, e.g.</p> <ul style="list-style-type: none"> • Qualities or traits (1) demonstrated by an individual starting up in business (1) <p>OR</p> <p>For giving two characteristics, e.g.</p> <ul style="list-style-type: none"> • Resilience (1); Creativity (1) <p>Application Up to 2 marks for answers contextualised to Rossi Mitova, e.g.</p> <ul style="list-style-type: none"> • Rossi is proud of the fact that she never gave up even though she faced setbacks (1) • Rossi created a new way for small farms to distribute produce by creating the online website (1) <p>Analysis Up to 2 marks for reasons / causes / consequences for Rossi, e.g.</p> <ul style="list-style-type: none"> • This has enabled Rossi to persevere and grow the business despite the many challenges she faced (1) • This quality has enabled Rossi to create a service which now employs 15 people and enables farmers to obtain a fair price for their produce (1) 	(6)

Question	Indicative content	
1(d)	<p data-bbox="368 232 799 266">Indicative content guidance</p> <p data-bbox="368 304 1442 450">Answers must be credited by using the level descriptors (below) in line with the general marking guidance. The indicative content below exemplifies some of the points that candidates may make but this does not imply that any of these must be included. Other relevant points must also be credited.</p> <p data-bbox="368 533 1378 566">Knowledge, Application, Analysis, Evaluation – indicative content</p> <ul data-bbox="421 622 1390 1480" style="list-style-type: none"> • Online retailing is the sale of goods and services using the internet. • <i>Farmhopping</i> is an example of an online retailing service which allows farmers in Bulgaria to sell farm produce directly to customers using a website. • The advantage to a business is that because they are not selling to supermarkets or wholesalers, they may be able to increase their profit margins. • Selling directly to consumers may help them receive a fair price for their products and help them survive in business. • Small businesses may not require a physical shop to sell their products which reduces operational costs. • Farmers can provide fresh produce directly to homes and small businesses. They may build up a good reputation with these customers and encourage customer loyalty and repeat purchase to enable them to compete against the larger farms. • However, the farmers have to pay a fee to <i>Farmhoppers</i> which increases the business costs and reduces profit margins. • If the website is not reliable and/or connectivity is poor this will impact the service and discourage customers from using it. • The costs of distribution may be higher for a small business due to the need to manage a high volume of smaller orders rather than larger orders direct to supermarkets and wholesalers. 	
Level	Mark	Descriptor
	0	No rewardable material.
Level 1	1–2	Isolated elements of knowledge and understanding – recall based. Weak or no relevant application to business examples. Generic assertions may be presented.
Level 2	3–5	Accurate knowledge and understanding.

		<p>Applied accurately to the business and its context.</p> <p>Chains of reasoning are presented, showing cause(s) and/or effect(s) but may be assertions or incomplete.</p> <p>An attempt at an assessment is presented that is unbalanced and unlikely to show the significance of competing arguments.</p>
Level 3	6-8	<p>Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context.</p> <p>Logical chains of reasoning, showing cause(s) and/or effect(s).</p> <p>Assessment is balanced, well contextualised, using quantitative and/or qualitative information, and shows an awareness of competing arguments/factors.</p>

Question	Indicative content
1(e)	<p data-bbox="368 232 799 266">Indicative content guidance</p> <p data-bbox="368 304 1442 450">Answers must be credited by using the level descriptors (below) in line with the general marking guidance. The indicative content below exemplifies some of the points that candidates may make but this does not imply that any of these must be included. Other relevant points must also be credited.</p> <p data-bbox="368 510 1382 544">Knowledge, Application, Analysis, Evaluation – indicative content</p> <ul data-bbox="421 560 1390 1749" style="list-style-type: none"> <li data-bbox="421 560 1390 667">• A trade-off occurs when two objectives cannot be fully achieved. It is a compromise that involves giving up something in return for gaining something else. <li data-bbox="421 674 1177 707">• A social objective is a goal which benefits society. <li data-bbox="421 714 1011 748">• Profit is total revenue minus total cost. <li data-bbox="421 754 1362 862">• The social objective of <i>Farmhopping</i> is to be environmentally friendly, which must be shared by the farmers if they are to sell on the <i>Farmhopping</i> website. <li data-bbox="421 869 1310 1014">• There is a potential trade-off as the costs of farming environmentally may be more expensive for farmers. Using recyclable packaging may push up costs for farmers which reduces profit margins. <li data-bbox="421 1021 1362 1193">• Not using pesticides/better treatment of animals may increase waste/increase costs for farmers. This may lead to farmers charging higher prices for their goods. This may decrease demand and profitability for the farmers if customers choose to buy cheaper goods from other shops and supermarkets. <li data-bbox="421 1200 1342 1308">• However, there may not be a trade-off because a business which behaves ethically and follows social objectives such as caring for the environment may attract customers. <li data-bbox="421 1314 1390 1422">• Customers who have the same values are likely to support the small farms selling on <i>Farmhopping</i> and the farmers may benefit from increased demand and profitability. <li data-bbox="421 1429 1289 1536">• The social objectives of the farmers may create a USP/differentiate it from other retailers. This may help the farmers to attract new customers and increase sales. <li data-bbox="421 1543 1369 1650">• Caring for the environment and not using chemicals may provide longer term benefits for the farmland and the income of farmers. <li data-bbox="421 1657 1353 1749">• The outcome depends if consumers are socially aware of environmental issues and/or if price is a dominant factor in the industry.

Level	Mark	Descriptor
	0	A completely inaccurate response.
Level 1	1–2	Isolated elements of knowledge and understanding – recall based. Weak or no relevant application to business examples. Generic assertions may be presented.
Level 2	3–4	Elements of knowledge and understanding, which are applied to the business example. Chains of reasoning are presented, but may be assertions or incomplete. A generic or superficial assessment is presented.
Level 3	5–7	Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context. Analytical perspectives are presented, with developed chains of reasoning, showing cause(s) and/or effect(s). An attempt at an assessment is presented, using quantitative and/or qualitative information, though unlikely to show the significance of competing arguments.
Level 4	8–10	Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context. A coherent and logical chain of reasoning, showing cause(s) and/or effect(s). Assessment is balanced, wide ranging and well contextualised, using quantitative and/or qualitative information and shows an awareness of competing arguments/factors, leading to a supported judgement.

Question	Answer	Mark
2(a)	<p style="text-align: center;">Knowledge 2</p> <p>Up to 2 marks for defining the term 'secondary market research' e.g.</p> <ul style="list-style-type: none"> Using/gathering data or information (1) that already exists/which has been collected for another purpose (1) 	(2)

Question	Answer	Mark
2(b)	<p style="text-align: center;">Knowledge 1, Application 2, Analysis 1</p> <p>Quantitative skills assessed: QS2 Calculate, use and understand percentages and percentage change</p> <p>Knowledge 1 mark for identifying a suitable formula for percentage change:</p> <ul style="list-style-type: none"> Difference in revenue / original revenue x 100 (1) <p>Application Up to 2 marks for: selecting the correct data</p> <ul style="list-style-type: none"> 4.16-3.52 or 0.64 (1) / 3.52 x 100 (1) <p>Analysis 1 mark for calculating the percentage change</p> <ul style="list-style-type: none"> 18.18% (1) <p>NB if no working is shown award marks as below: If the answer given is 18.18% award 4 marks. If the answer given is 18.18 award 3 marks.</p>	(4)

Question	Answer	Mark
2(c)	<p style="text-align: center;">Knowledge 2, Application 2, Analysis 2</p> <p>Knowledge Up to 2 marks for defining a focus group, e.g.</p> <ul style="list-style-type: none"> • A group of people who participate in a discussion as part of market research (1) to give feedback about a product or service (1) <p>OR</p> <p>For providing two advantages of focus groups, e.g.</p> <ul style="list-style-type: none"> • The researcher can interact with the participants. (1) The researcher can get information from non-verbal responses (1) <p>Application Up to 2 marks for answers contextualised to <i>Skechers</i>, e.g.</p> <ul style="list-style-type: none"> • The researcher can ask the panel in-depth questions about their views of existing ranges of shoes (1) • The researcher can see people's reactions to new styles and designs of shoes (1) <p>Analysis Up to 2 marks for reasons/causes/consequences for <i>Skechers</i>, e.g.</p> <ul style="list-style-type: none"> • This may lead to <i>Skechers</i> having a better understanding of consumers needs and remain market orientated/meeting demands of its customers (1) • This may help <i>Skechers</i> judge if the new styles are likely to be favoured by the public and lead to an increase in revenue (1) 	(6)

Question	Indicative content	
2(d)	<p data-bbox="368 232 799 266">Indicative content guidance</p> <p data-bbox="368 304 1442 450">Answers must be credited by using the level descriptors (below) in line with the general marking guidance. The indicative content below exemplifies some of the points that candidates may make but this does not imply that any of these must be included. Other relevant points must also be credited.</p> <p data-bbox="368 510 1378 544">Knowledge, Application, Analysis, Evaluation – indicative content</p> <ul data-bbox="421 595 1465 1563" style="list-style-type: none"> • Product life cycle describes the stages that a product goes through from introduction to decline. • <i>Skechers</i> have 3,000 styles of shoe in their portfolio. • A benefit of using the product life cycle is that it can help devise promotional strategies. The model will help make decisions on the established products. • New shoes in the range, such as the shoes for athletes, which are in the growth stage, will benefit from advertising and promotion. • Those shoes in the maturity stage, such as Go-Walk may benefit from extension strategies to prolong the life of the shoes. • The life cycle may help <i>Skechers</i> make decisions on those products with low sales in the decline stage. It may help them to make decisions on which ranges to discontinue to maintain the reputation of the business. • However, the product life cycle is quite a simplistic model. Whilst there are many products whose sales follow the classical shape of the model, many others do not. It is very difficult for <i>Skechers</i> to predict the life of a shoe due to changing fashions. • The model does not take account of competitors actions. Some of the <i>Skechers</i> shoes may move into the decline stage quickly if competitors such as <i>Nike</i> introduce a superior product for golf shoes for example. • Whilst the model is a good visual tool for analysing a portfolio of products, <i>Skechers</i> would need to take account of other research findings on competitors, the economy, changing trends etc before decisions were finalised on the product range. 	
Level	Mark	Descriptor
	0	No rewardable material.
Level 1	1–2	Isolated elements of knowledge and understanding – recall based. Weak or no relevant application to business examples. Generic assertions may be presented.
Level 2	3–5	Accurate knowledge and understanding. Applied accurately to the business and its context.

		<p>Chains of reasoning are presented, showing cause(s) and/or effect(s) but may be assertions or incomplete.</p> <p>An attempt at an assessment is presented that is unbalanced, and unlikely to show the significance of competing arguments.</p>
Level 3	6-8	<p>Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context.</p> <p>Logical chains of reasoning, showing cause(s) and/or effect(s).</p> <p>Assessment is balanced, well contextualised, using quantitative and/or qualitative information and shows an awareness of competing arguments/factors.</p>

Question	Indicative content
2(e)	<p data-bbox="368 230 799 264">Indicative content guidance</p> <p data-bbox="368 304 1442 450">Answers must be credited by using the level descriptors (below) in line with the general marking guidance. The indicative content below exemplifies some of the points that candidates may make but this does not imply that any of these must be included. Other relevant points must also be credited.</p> <p data-bbox="368 546 1378 580">Knowledge, Application, Analysis, Evaluation – indicative content</p> <ul data-bbox="421 629 1362 1702" style="list-style-type: none"> <li data-bbox="421 629 1305 734">• A centralised structure is an organisational structure where business decisions are made at the top of the hierarchy by senior management/or at the headquarters of a business. <li data-bbox="421 741 1362 846">• <i>Skechers</i> have a centralised approach as their headquarters in the USA is where major operational and marketing decisions are made. <li data-bbox="421 853 1362 999">• A benefit of having a centralised structure is that <i>Skechers</i> can keep some control over the 2,700 shops and 3,000 ranges of shoes by implementing common policies for the business. This provides consistency for the business. <li data-bbox="421 1005 1326 1151">• <i>Skechers</i> can benefit from economies of scale if the range is standardised and the marketing can be organised centrally. A reduction in unit costs may help reduce prices or increase profitability. <li data-bbox="421 1158 1362 1263">• A centralised approach usually speeds up the decision-making process which may be important in the industry that is continually subject to changing trends and fashions. <li data-bbox="421 1270 1283 1415">• However, lack of authority lower in the hierarchy may demotivate the managers in the offices in South America, Europe and Asia. This may lead to lower productivity and higher unit costs for <i>Skechers</i>. <li data-bbox="421 1422 1362 1527">• A centralised approach may lead to slow decision making if problems need to be referred to head office. This may damage customer relations if customer service suffers. <li data-bbox="421 1534 1214 1599">• Local managers around the world may have a better understanding of customer needs in their area. <li data-bbox="421 1606 1353 1702">• It may be of benefit to decentralise some of the decision making to respond to its customers' needs and preferences at a local level.

Level	Mark	Descriptor
	0	No rewardable material.
Level 1	1–2	Isolated elements of knowledge and understanding – recall based. Weak or no relevant application to business examples. Generic assertions may be presented.

Level 2	3-4	<p>Elements of knowledge and understanding, which are applied to the business example.</p> <p>Chains of reasoning are presented but may be assertions or incomplete. A generic or superficial assessment is presented.</p>
Level 3	5-7	<p>Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context.</p> <p>Analytical perspectives are presented, with developed chains of reasoning, showing cause(s) and/or effect(s).</p> <p>An attempt at an assessment is presented, using quantitative and/or qualitative information, though unlikely to show the significance of competing arguments.</p>
Level 4	8-10	<p>Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context.</p> <p>A coherent and logical chain of reasoning, showing cause(s) and/or effect(s).</p> <p>Assessment is balanced, wide ranging and well contextualised, using quantitative and/or qualitative information, and shows an awareness of competing arguments/factors, leading to a supported judgement.</p>

Question	Indicative content
3	<p data-bbox="368 230 799 264">Indicative content guidance</p> <p data-bbox="368 304 1442 450">Answers must be credited by using the level descriptors (below) in line with the general marking guidance. The indicative content below exemplifies some of the points that candidates may make but this does not imply that any of these must be included. Other relevant points must also be credited.</p> <p data-bbox="368 472 1382 506">Knowledge, Application, Analysis, Evaluation – indicative content</p> <ul data-bbox="421 551 1406 2033" style="list-style-type: none"> <li data-bbox="421 551 1370 618">• Flexible working relates to a variety of working arrangements in terms of working hours, working locations and job variety. <li data-bbox="421 624 1386 730">• Offering part-time hours and job sharing may attract staff who have families and other commitments which may result in higher staff morale and increased productivity for <i>Nestlé</i>. <li data-bbox="421 736 1394 916">• Staff working from home can reduce costs for <i>Nestlé</i> as they can save on the cost of office overheads which helps them remain competitive in the food industry. In addition, the staff may be more productive if they do not have to spend long periods of time commuting. <li data-bbox="421 922 1390 990">• Permitting dogs at work may help to attract and retain some staff who feel a sense of job satisfaction from taking their pet to work. <li data-bbox="421 996 1390 1140">• Allowing the employees and managers to agree working hours is aimed at balancing personal needs and job requirements. This may help <i>Nestlé</i> to retain its best staff if they feel trusted and cared for. <li data-bbox="421 1146 1355 1214">• It will reduce recruitment costs for <i>Nestlé</i> as it is likely to retain staff. <li data-bbox="421 1220 1355 1326">• This should allow the managers to allocate staff accordingly to cover the busy periods in the offices and factories and meet project deadlines. <li data-bbox="421 1332 1378 1438">• Offering zero-hours contracts allow <i>Nestlé</i> to keep employee costs low as they do not have to pay wages to these employees when they do not need them. <li data-bbox="421 1444 1394 1512">• It also provides flexibility to <i>Nestlé</i> as they can respond quickly to business fluctuations/a sudden increase in demand. <li data-bbox="421 1518 1390 1662">• However, it is likely that in the 413 factories around the world certain flexible working arrangements may be difficult to achieve. Factory employees will generally need to work set hours to meet production requirements. <li data-bbox="421 1668 1394 1812">• Home working could result in lower productivity if staff abuse the trust and freedom given to them. This may increase unit costs for <i>Nestlé</i> and make it more difficult to maintain its position in the food industry. <li data-bbox="421 1818 1362 1886">• There may be additional administrative work involved in setting up and running flexible working arrangements. <li data-bbox="421 1892 1406 2033">• Employing people on zero-hours contracts can lead to employees lacking commitment and loyalty to <i>Nestlé</i> as they have no fixed income and may feel undervalued. This may reduce productivity for <i>Nestlé</i>.

	<ul style="list-style-type: none"> Overall it depends if managers are able to manage the flexibility and fulfil the business needs. Flexible working may be more appropriate for staff working in offices rather than those working in factories.
--	--

Level	Mark	Descriptor
	0	No rewardable material.
Level 1	1-4	Isolated elements of knowledge and understanding. Weak or no relevant application of business examples. An argument may be attempted, but will be generic and fail to connect causes and/or consequences.
Level 2	5-8	Elements of knowledge and understanding, which are applied to the business example. Arguments and chains of reasoning are presented but connections between causes and/or consequences are incomplete. Attempts to address the question. A comparison or judgement may be attempted but it will not successfully show an awareness of the key features of business behaviour or business situation.
Level 3	9-14	Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context. Uses developed chains of reasoning, so that causes and/or consequences are complete, showing an understanding of the question. Arguments are well developed. Quantitative and/or qualitative information is introduced in an attempt to support judgements, a partial awareness of the validity and/or significance of competing arguments and may lead to a conclusion.
Level 4	15-20	Accurate and thorough knowledge and understanding, supported throughout by relevant and effective use of the business behaviour/context. Uses well-developed and logical, coherent chains of reasoning, showing a range of cause and/or effect(s). Arguments are fully developed. Quantitative and/or qualitative information is/are used well to support judgements. A full awareness of the validity and significance of competing arguments/factors, leading to balanced comparisons, judgements and an effective conclusion that proposes a solution and/or recommendations.