

Mark Scheme (Results) January 2011

GCE

GCE Business Studies/Economics and Business (6BS03/01) (6EB03/01)

Unit 3: International Business Paper 01


Edexcel is one of the leading examining and awarding bodies in the UK and throughout the world. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers.

Through a network of UK and overseas offices, Edexcel's centres receive the support they need to help them deliver their education and training programmes to learners.

For further information, please call our GCE line on 0844 576 0025, our GCSE team on 0844 576 0027, or visit our website at www.edexcel.com.

If you have any subject specific questions about the content of this Mark Scheme that require the help of a subject specialist, you may find our Ask the Expert email service helpful.

Ask the Expert can be accessed online at the following link:

http://www.edexcel.com/Aboutus/contact-us/

Alternatively, you can speak directly to a subject specialist at Edexcel on our dedicated Economics and Business telephone line: 0844 372 2187

January 2011
Publications Code UA026155
All the material in this publication is copyright
© Edexcel Ltd 2011

Question Number	Answer	Mark
1	Knowledge (2), Application (2), Analysis (2)	
	Knowledge: up to 2 marks are available for identifying reason(s) such as saturated home markets, need to increase /maintain/restore profitability. One reason developed will gain 2 marks.	1-2
	Application: up to 2 marks are available for developing the above in the context of new markets and showing how they might provide a means of expansion. Examples may be given.	1-2
		1-2
	Analysis: up to 2 marks are available for consideration of the likely consequences of such expansion on a firm. E.g. expansion, increased profitability, market power, global market share and any other valid consequences.	
	General - If students interpret new market as new	Total Marks
	product/service give BOD.	6

Question Number	Answer	Mark
2	Knowledge (2), Application (2), Analysis (4)	
	Knowledge: up to 2 marks are available for giving simple reasons such as cost, skilled labour, English spoken, political stability etc.	1-2
	Application: up to 2 marks are available for contextual answers e.g. such as Egypt having high levels of English speaking workers because of the educational system, proximity of Egypt to Europe for communication etc.	1-2
	Analysis: up to 4 marks are available for expanding on the above and showing why Egypt would be particularly attractive (over China) for companies such as Vodafone and Microsoft e.g. the nature of their business requires skilled labour and good infrastructure, there are clues in the stimulus material that this is the case. The consequences for these businesses may be developed	1-4
	Maximum 2 marks for one factor, 4 marks for analysis of two factors General - if only one reason, cap at 4	
		Total Marks 8

Question Number				Total Marks
3	Knowled	ge (2), Application (2), Ana	lysis (2), Evaluation (3)	9
Level	Mark	Descriptor	Possible content	
1	1-2	Some relevant understanding of at least one factor is apparent	e.g. for identifying the impact as put threat to jobs or an opportunity to	
2	3-4	Basic points developed to show awareness of context in terms of geography and IT businesses	e.g. skilled human capital, 21,000 in IT, purpose built centres, infras	
3	5-6	The points are developed to show the effects on the firm	e.g. an opportunity to move and to advantage of either a cheaper loca skilled workforce or an opportunity expanding IT market in Egypt, this linked to concepts such as profital competitiveness etc.	ation with y to join an may be
4	7-9	Evaluation must be present	e.g. a candidate balances his/her contrasting the effect on firms tha move/compete or perhaps examin impact on European workers/regio suffer unemployment as comparati advantage shifts.	t do not ing the ns that

N.B. If analysis but no context restrict to bottom L3. If evaluation but no context restrict to top L3

Question Number				Total Marks
4	Knowledge	(2), Application (2), Analysi	s (3), Evaluation (5)	12
Level	Mark	Descriptor	Possible content	
1	1-2	Some relevant understanding of at least one factor is apparent, Written communication may be poor with frequent errors in spelling, punctuation and grammar and/or a weak style and structure of writing.	e.g. for identifying the importance reducing costs, increasing profital maintaining competitiveness, etc.	
2	3-4	Basic points developed to show connection to outsourcing Candidate uses a limited amount of	e.g. reasons for outsourcing are li specific examples such as lower la in China or multilingual graduates	bour costs

3	5-7	terminology with reasonable spelling, punctuation and grammar. The effects of outsourcing and cheap labour are shown in relation to the fortunes of the firm Candidate uses business/economics terminology quite well and has a reasonable to	e.g. labour costs are a crucial part of a firms cost structure, any reduction in costs can lead to reduced prices and increased competitiveness and this is important in a competitive market.
4	8-12	good grasp of spelling, punctuation and grammar Low Level 4: 8-10 marks. Evaluation must be present	e.g. mentions that low labour costs are not the only important factor, in fact cheap labour may be relatively unimportant.
		High Level 4: 11-12 marks Evaluation is developed to show a real perceptiveness on the part of the candidate. Several strands may be developed; the answer is clear and articulate leading to a convincing conclusion. Candidate uses business terminology precisely and effectively/organises their answer to provide a coherent and fluent response/ good to excellent spelling, punctuation and grammar	e.g. candidate prioritises factors like the skills of the workforce or the geographical location may be much more necessary for the survival of the firm.
		N.B. If analysis but no con but no context restrict to	ntext restrict to bottom L3. If evaluation top L3

Question		Total Marks
Number		
5		6
	Answer	Mark
	Knowledge (2), Application (2), Analysis (2)	
	Knowledge: up to 2 marks are available for describing what the product life cycle is	1-2
	Application: up to 2 marks are available for relating the above to BAT e.g. BAT's products are in the maturity/decline stage in western markets	1-2
	Analysis: up to 2 marks are available for consideration of the decision to enter emerging markets in the context of the product life cycle e.g. it is a form of extension strategy.	1-2

Question		Total Marks
Number		
6		6
	Answer	Mark
	Knowledge (2), Application (2), Analysis (2)	
	Knowledge: up to 2 marks are available for understanding the meaning of ethical behaviour and profitability.	1-2
	Application: up to 2 marks are available for contextual answers such as relating the nature of a company's trading activities to some degree of externalities (evidence in stimulus material).	1-2
	Analysis: up to 2 marks are for developing the nature of the conflict, e.g. attempting to correct the effects of the externalities may increase costs and have adverse effects upon profitability and competitiveness	1-2

Question Number				Total Marks
7	Knowled	ge (1), Application (2), Analysis	s (2), Evaluation (3)	8
Level	Mark	Descriptor	Possible content	
1	1	Some relevant understanding of mergers and takeovers	e.g. definition of takeover	
2	2-3	Knowledge is applied to BAT	e.g. BAT is expanding the scope a its market share by such methods	
3	4-5	For developing ideas by explaining the effects of increasing market share	e.g. increasing sales which will lead greater profitability, mergers and are a rapid inorganic form of grown expanding markets, by using exist time and development costs are s	takeovers vth in ing firms
4	6-8	Evaluation must be present through a balanced response by perhaps pointing out some of the potential drawbacks	e.g. clash of cultures, unreliable partners, overtrading, diseconomies of scale etc.	
		N.B. If analysis but no context restrict to bottom L3. If evaluation but no context restrict to top L3		

Question Number				Total Marks
8	Knowled	ge (1), Application (1), Analys	sis (3), Evaluation (5)	10
Level	Mark	Descriptor	Possible content	
1	1	Knowledge of how the activities of multinationals might be controlled Written communication may be poor with frequent errors in spelling, punctuation and grammar and/or a weak style and structure of writing.	e.g. pressure groups, legislation	
2	2	The above is applied to multinationals with an awareness of how they might be controlled Candidate uses a limited amount of business/economics terminology with reasonable spelling, punctuation and grammar.	e.g. the work of ASH is referred to other specific example from the evitheir own knowledge that is relevant	idence or

3	3-5	Candidates explore some of the impact of these controls and how they might influence the activities of multinational companies Candidate uses business/economics terminology quite well and has a reasonable to good grasp of spelling, punctuation and grammar	e.g. government legislation, pressure group activity, public pressure, media influence could impact on sales and lead to multinationals changing their operations
4	6-10	Low Level 4: 6-8 marks Evaluation must be present, such that candidates make judgments as to the effectiveness of their suggested strategies in controlling the activities of multinational companies	Some activities might be more effective than others
		High Level 4: 9-10 marks Evaluation is developed to show a real perceptiveness on the part of the candidate. A conclusion which is well contextualised is evident.	Some countries may actually benefit so much from multinationals that little is actually done to attempt to control them
		Candidate uses business terminology precisely and effectively/organises their answer to provide a coherent and fluent response/ good to excellent spelling, punctuation and grammar.	
		N.B. If analysis but no conte context restrict to top L3	ext restrict to bottom L3. If evaluation but no

Question Number				Total Marks
9	Knowled	ge (2), Application (1), Analys	sis (4), Evaluation (8)	15
Level	Mark	Descriptor	Possible content	
1	1-2	Candidate shows an understanding of multinationals or economic development Written communication	e.g. defines multinationals or ident aspects of economic development s living standards	

		may be poor with frequent	
		errors in spelling,	
		punctuation and grammar	
		and/or a weak style and	
	2	structure of writing.	
2	3	Awareness of multinational	e.g. any specific examples illustrating the
		activity linked to a country such as Indonesia.	points made such as BP and the Gulf of Mexico, or Microsoft and Egypt
		Such as muonesia.	Mexico, or Microsoft and Egypt
		Candidate uses a limited	
		amount of	
		business/economics	
		terminology with	
		reasonable spelling,	
		punctuation and grammar.	
3	4-7	The way in which	e.g. FDI, job creation, technology transfer,
		multinational activity	multiplier effects, raising productivity and
		impacts economic	wages OR negative aspects such as
		development might be	environmental damage etc.
		developed here	
		Candidate uses	
		business/economics	
		terminology quite well and has a reasonable to good	
		grasp of spelling,	
		punctuation and grammar	
		parietation and grammar	
		Not in context, cap at 4	
4	8-15	Low Level 4: 8-11 marks	At this level candidates may just contrast the
			positive and negative effects of multinational
		Evaluation must be present,	activity, e.g. wages higher than local
		such that candidates discus	employers yet cause further inequality of
		both the extent and way in	incomes.
		which multinationals have	
		an impact.	
		High Loyal 4: 12 15 marks	
		High Level 4: 12-15 marks Evaluation is developed to	e.g. weighs relative significance of points
		show a real perceptiveness	raised such as employment and incomes are
		on the part of the	often more important to the unemployed than
		candidate, in this range it is	some externalities
		likely that the discussion	
		will be more articulate and	
		show understanding of the	
		complexities involved. A	
		conclusion which is well	
		contextualised is evident.	
		Candidate uses business	
		terminology precisely and	
		effectively/organises their	
		answer to provide a coherent and fluent	
		conerent and muent	

response/ good to excellent spelling, punctuation and grammar.	
Not in context cap at 7 marks Poor evaluation 8 marks	

AO Grid

Question	Kn	Арр	An	Eval	Total
1	2	2	2	-	6
2	2	2	4	-	8
3	2	2	2	3	9
4	2	2	3	5	12
5	2	2	2	-	6
6	2	2	2	1	6
7	1	2	2	3	8
8	1	1	3	5	10
9	2	1	4	8	15
Total	16	16	24	24	80

Further copies of this publication are available from Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone 01623 467467 Fax 01623 450481 Email <u>publications@linneydirect.com</u> Order Code UA026155 January 2011

For more information on Edexcel qualifications, please visit www.edexcel.com/quals

Edexcel Limited. Registered in England and Wales no.4496750 Registered Office: One90 High Holborn, London, WC1V 7BH