

Cambridge International Examinations Cambridge International Advanced Subsidiary and Advanced Level

BUSINESS

Paper 2 Data Response

9609/22 October/November 2018 1 hour 30 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

An answer booklet is provided inside this question paper. You should follow the instructions on the front cover of the answer booklet. If you need additional answer paper ask the invigilator for a continuation booklet.

Answer **all** questions.

The businesses described in this paper are entirely fictitious.

The number of marks is given in brackets [] at the end of each question or part question.

This document consists of 3 printed pages, 1 blank page and 1 Insert.

1 Clothing Line (CL)

Thamir is an entrepreneur who built up an international retail business. He is now a multi-millionaire who provides venture capital.

Thamir is currently deciding whether to purchase 50% of the shares in Clothing Line (CL) which is a private limited company. CL is an online clothing retailer which has been operating for five years. The owners cannot finance further internal growth and have invited Thamir to invest in the business.

CL purchases clothing from a number of suppliers. CL places orders for items of clothing each month. The clothes are then delivered to a large warehouse where employees sort and package individual items ready for sending to customers when they are ordered.

CL has published its latest accounts and Thamir has obtained a copy of them. A summary *10* is shown in Fig. 1.

Income statement		
Revenue	500	
Gross profit	150	
Profit for the year	50	

Fig 1: Summary of CL's published accounts on 31 December 2017 (\$000s)

Statement of finan	cial position
Non-current assets	760
Current assets	200
Current liabilities	40
Non-current liabilities	500
Equity and reserves	420

20

15

5

CL has a very popular website where customers order their clothes. Products that are ordered by 18:00 each day are guaranteed to be delivered to customers the next day. This means that CL must hold high levels of buffer inventory.

Thamir is concerned that the business is holding too much inventory which may lose value over time. He has told the current owners of CL that he will only invest in the company if they introduce a just-in-time (JIT) system of inventory management.

(a)	(i)	Define the term 'venture capital' (line 2).	[2]
	(ii)	Briefly explain the term 'internal growth' (line 5).	[3]
(b)	(i)	Refer to Fig. 1. Calculate the current ratio as at 31 December 2017.	[2]
	(ii)	Analyse two limitations to Thamir of using published accounts to decide whethe invest in CL.	er to [8]
(c)	Exp	plain two qualities that Thamir is likely to need as a successful entrepreneur.	[4]
(d)		cuss which stakeholders of CL are likely to be most affected by the introduction of jus e (JIT) inventory management.	t-in- [11]

2 Wet Water (WW)

WW is a new business set up by Puja. WW will operate in the primary sector. It will take water from a local lake and process it into drinking water. The details of the product and market are outlined in Fig. 2.

Fig. 2: Product and market details for WW

WW product details	5
 water will only be sold in country X 	
 it will be sold in bottles targeted at a niche market of consumers who purchase bottled water and regularly take part in sport no harmful chemicals will be used in the production process 	
flow production will be used	10
 bottles will be distributed through wholesalers to retailers 	
Market details for country X	
the population is 60 million	
 80% of the population purchase bottles of water 	4 -
 15% of the people who purchase bottles of water regularly take part in sport 15 brands of bottled water are already sold using mass marketing 	15
 no brands of water sold in country X currently target consumers who regularly take part in sport 	

Puja needs to decide on suitable promotion methods for the launch of WW's bottled water.

She must also recruit a sales manager. She has designed a brief person specification (Fig. 3).

Fig. 3: Person specification for the role of sales manager

		_
•	must have the confidence to negotiate with retail business customers	
•	must be able to work on his/her own and lead a team of salespeople	25
•	must be willing to develop his/her skills	
•	must have good time-management	

20

[11]

• must be a good communicator

(a)	(i)	Define the term 'primary sector' (line 1).	[2]
	(ii)	Briefly explain the term 'flow production' (line 10).	[3]
(b)	(i)	Refer to Fig. 2. Calculate the market size of WW's target market.	[4]
	(ii)	Explain one benefit to WW of targeting a niche market.	[2]
(c)		alyse how having two of Goleman's emotional intelligence competencies could help son selected fulfil the role of sales manager.	the [8]
(d)	Rec	commend suitable promotional methods for the launch of WW bottled water. Justify y	our

© UCLES 2018

recommendation.

BLANK PAGE

4

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 (UCLES) 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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

Cambridge International Examinations 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.