

© Cambridge University Press 2015 Page 1 of 5

Section 1.7

Activity 1.7.1

A fishbone diagram could explain the decline in student numbers at a 16–19 high school by:

 Getting staff to agree the problem statement: ‘reasons for the decline in the number of students … ’

 Brainstorming the main fish bones: measurement, materials, methods, environment, manpower and

machines

 Brainstorming detailed reasons in the small fish bones

 Researching the findings as a group.

Activity 1.7.2

1. Decision tree for the petrol station expansion:

2. Expected values of:

 Sell petrol [$400 000 + $80 000] – $100 000 = $380 000

 Sell cars [$640 000 + $40 000] – $150 000 = $530 000

Selling cars has the higher return so on this basis it should be chosen.

3. Decision trees have the following advantages:

 They allow the visual representation of decisions and possible outcomes

 They show financial outcomes from a decision and the chances of success or failure

 Expected monetary values is a starting point for quantitative assessment.

© Cambridge University Press 2015 Page 2 of 5

The disadvantages are:

 Forecasts are not always accurate – costs, revenues and probabilities

 No allowance for non-monetary factors

 Quantitative values change over time.

Activity 1.7.3

1. An ‘expected value’ is the forecasted revenue from an outcome multiplied by the probability of the outcome.

2. Joe’s options:

3. a. Expected values of the four projects are:

 Town A = $6,800

 Town B = $4,500

 Town C = $5,200

 Town D = $6,900.

b. Option D has the highest expected value so it should be chosen on a quantitative basis.

4. Factors that could influence the accuracy of Joe’s forecast might be:

 Entry of a new competitor into the market

 Economic slowdown (recession)

 Change in government regulations on mobile markets.

© Cambridge University Press 2015 Page 3 of 5

Activity 1.7.4

Lewin’s force-field would be useful to a school or college planning to introduce IT-based lessons with students

working from home one day a week in the following ways:

 The force-field diagram helps weigh up the importance of driving forces (student independence) and

restraining forces (loss of school control).

 It helps identify the staff and students most affected by the change.

 It helps the school to strengthen the driving forces (training students to work from home) and reduce

restraining forces (methods to monitor students online).

 The leadership style that reduces restraining forces encourages driving forces. Encouraging student

participation in the decision may be an option here.

Activity 1.7.5

1. A ‘Gantt chart’ is a visual representation of a project schedule in which a series of horizontal lines shows the

amount of work planned in certain periods of time.

2. Steps that can be undertaken simultaneously:

 Explore market need

 Develop the concept for the product.

3. By undertaking some steps simultaneously businesses can:

 Speed up the completion of the project

 Reduce costs.

4. The entire time for the whole project is one year (January – December).

5. Gantt charts are useful for planning new projects in terms of:

 Ensuring the schedule of a project is achievable

 The right people being given responsibility for activities

 Setting out the most efficient order of activities

 Managing activities during the project

 Updating consumers and employees of progress.

They have the following weaknesses:

 With many tasks they become very complex and difficult to interpret

 Forecasting accurate activity times is difficult

 Interrelationships between activities are not always predictable

 Limited to time factors.

© Cambridge University Press 2015 Page 4 of 5

Exam practice question

1. Four Seasons decision tree:

2. The expected values of each option are:

 Option 1: $180 - $120 = $60

 Option 2: $250 - $150 = $100

 Option 3: $99 - $80 = $19.

Option 2 should be chosen.

3. The following non-financial factors might affect Four Seasons’ decision:

 Economic slowdown

 Skills of the management

 Taste and preferences of consumers in new destinations

 Government regulations in new destinations

 Competition in new destinations

 Political stability in new destinations.

Key concept question

Business models are important for businesses strategy because they can be used to:

 Give a view on whether a strategy is achievable

© Cambridge University Press 2015 Page 5 of 5

 Allocate responsibility to managers

 Work out the most efficient operation method

 See what the best option is from a number of alternatives

 Plan resource needs: labour, capital and materials

 Plan finance

 Present the strategy to different stakeholders.

They have the following weaknesses:

 They can become over-complex and difficult to interpret

 Forecasting in models is subject to inaccuracy

 They are subject to outside shocks from the business environment

 Only a certain number of variables can be accounted for.

