

Unit 4 Production

It is useful to undertake this unit after some of the basic groundwork (Unit 1) and Marketing (Unit 3) as students will need some appreciation of businesses relationships with customers before they study production.

The unit lends itself well to visits, particularly if there are manufacturing businesses in the locality. There is a virtual factory on www.bized.ac.uk if you cannot get out to a real factory. Alternatively, videos are available from some of the major manufacturers, particularly car manufacturers or the BBC has several videos on UK manufacturing businesses.

The topics will require access to a suitable textbook. For this purpose, IGCSE Business Studies by Karen Borrington and Peter Stimpson is recommended. Chapters 6, 23 and 24 in IGCSE Business Studies will be very useful, in particular the case studies and exercises as well as activities on the accompanying CD-ROM.

Assessment is most likely to be through class exercises, mainly from textbooks.

Topics covered in this unit are:

- 4.1 Using resources to produce goods and services
- 4.2 Methods of production
- 4.3 Scale of production
- 4.4 Quality control
- 4.5 Location decisions
- 4.6 Efficiency
- 4.7 Costs and their classification
- 4.8 Break-even analysis
- 4.9 Revision

Assessment may not be suitable through assignments if a visit cannot be arranged but through case studies and multiple choice questions.

The Scheme is neither intended to be prescriptive, nor complete as local conditions will vary: time and resource availabilities are likely to differ considerably. More the Scheme is intended to give ideas to teachers upon which they can build. It is certainly not intended that teachers undertake all of the activities shown in the various units – that would be impossible in the time usually available – but rather to offer choices which could depend on local conditions. Timings for topics have not been given as there is a great deal of variability in time available for the qualification from centre to centre.

Unit 4 Production

	Topic	Specification	Chapter	Activities	Resources	Glossary
4.1	Using resources to produce goods and services.	Understand how resources can be used and managed to help organisations achieve their objectives.	6	Job batch and flow can be demonstrated in class by getting students to make something using the three methods – perhaps in 3 different groups.	Resources for making an artefact e.g. paper, scissors, pens, glue etc. Design of what to make. IGCSE Business Studies CD-ROM	Factors of production Product life cycle Job production Batch production Flow production Mass production
4.2	Methods of production (job, batch, flow).	Explain job, batch and flow production methods.	23	Link in with efficient use of resources IGCSE CD-ROM class activity on production methods – cake production		
4.3	Scale of production	Understand economies and diseconomies of scale.	6	Mainly classroom explanation with practical exercise to show change in costs with differing levels of production. Worksheet on CD-ROM	IGCSE Business Studies CD-ROM	Economies of scale Diseconomies of scale.
	Lean production		23	Discussion and exercise from textbook.	Case study to illustrate an example of lean production.	Lean production.
4.4	Quality control	Appreciate the importance of quality control	23	This can be discussed when undertaking the production game -4.3	Some useful international quality control information on www.piqc.com.pk (Pakistan)	
4.5	Location	Show	24	Explanation together	Investigate incentives in your country and	

Unit 4 Production

	decisions	<p>understanding of the main factors influencing a firm's location and relocation decisions.</p> <p>Show an awareness of how the government can influence such factors.</p>		<p>with use of textbook to simulate a location decision in your country, investigating constraining factors and incentives. This can be achieved through visiting appropriate websites. Multinational Business – location issues class activity on IGCSE CD-ROM. Also worksheet on CD-ROM.</p>	<p>one other for businesses to come to the country. E.g. www.economy.gov.eg (Egypt) www.ipa.gov.pg (Papua New Guinea) www.gov.bw (Botswana) www.mop.gov.kw (Kuwait), www.saudinf.com (Saudi Arabia) www.investinspain.org (Spain) IGCSE Business Studies CD-ROM</p>	
4.6	An appreciation of how production can be made more efficient.	<p>Understand the concept of productivity. Awareness of methods of improving efficiency e.g. automation, new technology.</p>	23	<p>Link in with job/batch/flow exercise (4.2). Look at the effects of introducing new technology into a business – this could be covered when visiting a factory. Emphasise the effects on the business, employees and customers.</p>		<p>Efficiency Productivity Automation</p>
4.7	Costs and cost classification.	<p>State and explain the cost structure of a business Classify costs into fixed and variable/direct and indirect.</p>	6	<p>Mainly through class work and use of books. Exercise in identifying the costs of some activity such as owning a car. Classify costs into types.</p>		<p>Contribution Direct costs Fixed costs Indirect costs Marginal costs Overhead costs Total costs Unit costs Variable costs</p>

Unit 4 Production

4.8	Break-even analysis and simple cost based decision making.	Explain, interpret and use a simple break-even chart	6	Teacher input, class exercises. Worksheets on IGCSE CD-ROM	IGCSE Business Studies CD-ROM The break even topic at www.osl-ltd.co.uk may be useful.	Break-even output Margin of safety
4.9	Revision	End of unit test		Test for students at end of unit.	Multiple choice and case study questions e.g. IGCSE CD-ROM, Revision websites such as www.learn.co.uk , www.revision-notes.co.uk and www.bbc.co.uk/schools/gcsebitesize/business/ and revision questions at end of chapters of IGCSE Business Studies textbook. IGCSE Study Guide for Business Studies and IGCSE Business Studies Revision CDROM.	