

BUSINESS

9609/11 May/June 2019

Paper 1 Short Answer and Essay MARK SCHEME Maximum Mark: 40

Published

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the May/June 2019 series for most Cambridge IGCSE[™], Cambridge International A and AS Level and Cambridge Pre-U components, and some Cambridge O Level components.

Generic Marking Principles

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

9609 Paper 1 Specific Marking Principles

Marks are awarded for each answer when the following Assessment Objectives (AO) are met. The mark scheme for each answer indicates when and how each AO can be met.

AO1 – Demonstrate knowledge and understanding of business concepts.

The focus in <u>Section A</u> of the Examination Paper is on this first AO.

- (a) Questions 1, 2, and 4 will meet this AO using definitions and explanations of business concepts.
- (b) Question 3 provides an opportunity for the application and a more developed explanation of a business concept. The 4–5-mark level specifically provides for this more developed explanation.
- In <u>Section B</u> of the Examination Paper
- (a) Questions 5, 6, and 7 still require supporting Knowledge and Understanding (AO1), but there is now a focus on Application (AO2), Analysis (AO3), and Evaluation (AO4). These skills are set out below:

AO2 – Apply knowledge and understanding of business concepts to general and specific situations and contexts.

- (a) Where a specific business or context is named in the question then the candidate is required to relate answers specifically to this business or context.
- (b) It is not sufficient to merely repeat the name of the business or the context.

AO3 – Analyse business problems, issues, situations and contexts, through a discussion and interpretation of evidence, debate, theory, impact and consequence, to produce reasoned and coherent arguments.

(a) Level 3 answers will likely use terms such as – because, leads to, therefore, so that, as a result, consequently – thereby showing analytical development for AO3.

AO4 – Limited Evaluation is given

- (a) When an attempt is made, (probably in a concluding section of an answer), to address and comment on the value and validity of the previous analysis.
- (b) These comments may be quite brief and be more opinionated than reasoned.
- (c) A mere concluding summary of preceding analysis is, however, <u>not</u> evaluation.

AO4 – Evaluation occurs

- (a) When an answer comments on the validity/significance of previous analysis in an evidence based and reasoned way.
- (b) This often leads to the presentation of appropriate substantiated judgements, decisions, or recommendations.

Question	Answer		Marks
1(a)	Define the term 'competitive pricing strategy'.		2
	A pricing strategy / method of pricing where a price for a product or service is set / made (1) Based upon the price set by competitors (1). A business offers to match the price of competitors (1). Set a price slightly below competitors (1). An example Mcdonalds v Burger King (1).		
	Sound definition 2 of the factors listed above Partial definition 1 of the factors listed above No creditable content.	(2 marks) (1 mark) (0 marks)	
1(b)	Briefly explain why a business might use a price skimming st	rategy.	3
	 Answers could include: Price skimming is the setting of a high price for a product that is considered to be unique or having special features and thus has a low price elasticity of demand (inelastic). May be a new product – aim is to maximise short-term profits before competitors enter the market. Create customer perception of high quality. Customers can equate quality with high price. Producers of luxury goods/designer goods focus on status conscious customers who will pay high prices. Recoup high costs involved in production (e.g. pharmaceutical companies). To maximise profit. To exploit a product with a low elasticity of demand. Sound explanation of the advantages of a business using a price skimming strategy. (3 marks) Partial / limited explanation of the advantages of a business using a price skimming strategy. (2 marks) Explanation / reference to a price skimming strategy. (1 mark) 		

Question	Answer	Marks
2(a)	Define the term 'retained earnings'.The profits made by a business that are not distributed to shareholders (1).Profits left after all deductions have been made / dividends have been paid (1).Profits re-invested in the business (1).Profits kept as a reserve (1).A source of internal finance (1).Sound definition 2 of the factors listed above No creditable content.(2 marks)(0 marks)	2
2(b)	Briefly explain the distinction between short-term and long-term sources of business finance. Answers could include: Short-term financing. • Usually refers to financing that spans a period of less than a year but could extend according to the types of loan/debt being considered. • Loan requiring a short repayment period, probably at a lower interest. • Risk is lower so more accessible to smaller businesses. • Include short-term loans, overdrafts, short-term leases, accounts payable. • Used for day to day financial requirements / to cover any shortfall between income and expenditure. Long-term financing • Spans a longer period of time, from over 1 year – 30 years. • Long-term financing • Spans a longer period of time, from over 1 year – 30 years. • Long-term financing • Spans a longer period of time, from over 1 year – 30 years. • Long-term financing • Spans a longer period of time, from over 1 year – 30 years. • Long-term financing • Spans a longer period of time, from over 1 year – 30 years. • Long-term financing • Includes share issue, bonds, long-term bank loans, long-term leases, retained earnings, mortgages. • Restricted to large businesses, established businesses that can supply collateral. • Used for longer term/larger investment projects.	3

Question	Answer	Marks
3	Explain factors that could influence the scale of operations of a business.	5
	Answers could include:	
	 The size of the operations of a business from small / limited to large / extensive. The objectives of the owners of a business – there may be reluctance to expand a small business. Capital available may be limited – growth will be restrained. The size of the market that a business operates in may be relatively small – or a deliberate choice for a niche market. The extent of competition – intensive competition may limit scale of operations. Possibility / scope for economies of scale – may offer opportunities for expansion. State of the external economy may affect scale. Legal restrictions may affect opportunities to expand. Size of labour resource available. Nature of product – less standardised products such as handicrafts may mean small scale business. Nature of demand – if demand for a product is high the size of a business may well increase. The ability of the business owner – if motivated and skilful will seek to build a bigger business. 	
	Effective explanation of factors that could influence the scale of operations of a business.(4–5 marks)Explanation of factors that could influence the scale of operations of a business.(2–3 marks)Description / information of scale of operations.(1 mark)No creditable content.(0 marks)	
	NOTE	
	Some answers may interpret this question as the internal factors that could influence the operational capacity of a business, e.g. an interruption in the supply chain might mean a lack of raw materials to support a productive process. Consequently, the scale of production reduces.	
	This interpretation of the question is acceptable and should be rewarded.	

Question	Answer		Marks
4(a)	Define the term 'private limited company'.		2
	A business owned by private shareholders (1). A small to medium-sized company (1). Owned by shareholders (1). Shareholders have limited liability (1). Shareholders are often members of the same family (1). The business is a separate legal entity (1). Cannot sell shares to general public / stock exchange (1).		
	Sound definition 2 of the factors listed above Partial definition 1 of the factors listed above No creditable content.	(2 marks) (1 mark) (0 marks)	
4(b)	Briefly explain <u>two</u> possible <u>disadvantages</u> to a sole trader of to a private limited company.	changing	3
	Answers could include:		
	 Loss of 100% ownership of the business. Loss of control of the business (might not be a majority shareh Cost of changing to a private limited company. May lose influence over key decisions such as distribution of p future growth policies. Needs to produce end of year accounts – more transparency of financial affairs. Information disclosure could make a business competitively disadvantaged. 	profit,	
	Sound explanation of two disadvantages to a sole trader of changing to a private limited company. Sound explanation of one disadvantage or partial explanation of two disadvantages to a sole trader of changing to a private limited company. Partial explanation of one disadvantage or a list of two disadvantages to a sole trader of changing to a private limited	(3 marks) (2 marks)	
	company. No creditable content.	(1 mark) (0 marks)	

Question		Answer		Marks
5(a)	Analyse th	e difference between autocratic and laissez-faire	leadership.	8
	Level	Description	Marks	
	4	Good analysis of the difference between autocratic and laissez-faire leadership.	7–8	
	3	Some analysis of the difference between autocratic and laissez-faire leadership.	5–6	
	2	Some application of the difference between autocratic and laissez-faire leadership.	3–4	
	1	Some understanding of autocratic/laissez-faire leadership.	1–2	
	0	No creditable content.	0	
	Answers co	ould include:		
	 Leader Views / Criticisi Can lea Can lea Works best per A laiss the job Arm's l Views a Works 	 ocratic leader has complete command over employed takes all major decisions. / ideas / suggestions are discouraged. m not allowed. ad to speedy decision making and high productivity. ad to poor employee motivation and high labour turn best with unskilled, monotonous, routine work where erformer. sez-faire leader is one who trusts employees / team themselves. ength management. are shared and suggestions welcomed. best when employees are highly skilled, loyal, and e 	over. e leader is to perform experienced.	
	of acce	best with employees who are subject area specialist epting responsibility. I not be used to mask managerial incompetence.	s – capable	

Question		Answer		Marks
5(b)		atic style of leadership is the most effective leade Ifacturing business in a very competitive industry		12
	Level	Description	Marks	
	4	Effective evaluation of the view that a democratic style of leadership is the most effective leadership style for a manufacturing business in a very competitive industry.	9–12	
	3	Limited evaluation of the view that a democratic style of leadership is the most effective leadership style for a manufacturing business in a very competitive industry.	7–8	
	2	Analysis and some application of the view that a democratic style of leadership is effective in a business.	3–6	
	1	Understanding of democratic style of leadership / manufacturing business / competitive industry.	1–2	
	0	No creditable content	0	
	 An initi feature Refere discuss innova Such a workfo stimula Howev the cor 	al definition of democratic leadership style might be g es. nces to the competitive business environment may in sion of the requirement for a business to be a brand le tive/different, or flexible, or efficient and effective – to a competitive position may need to be built on a motiva- rce – sound operational management decisions – per ated by a democratic distinctive senior management le rer, could lead to slow decision making and business for mpetition. lead to more mistakes being made.	clude a eader, or compete. ated haps eadership.	
	Evaluation	could include:		
	and qu unskille importa Candid leaders Discus	candidates may well refer to the manufacturing busin estion the importance of democratic leadership with p ed/routine work and where capital investment might be ant than leadership styles. lates may well refer to the importance of leadership (o ship) in a very competitive industry. sion might be advanced in relation to what is meant b re leadership style'.	oossibly e more democratic	

Question		Answer		Marks
6	statements	e view that the limitations of Income statements a of financial position significantly reduce their us es of business performance.		20
	Level	Description	Marks	
	5	Effective evaluation of the view that the limitations of these two financial statements significantly reduce their usefulness as measures of business performance.	17–20	
	4	Limited evaluation and good analysis of the view that the limitations of these two financial statements significantly reduce their usefulness as measures of business performance.	13–16	
	3	Analysis of the view that the limitations of these two financial statements significantly reduce their usefulness as measures of business performance.	11–12	
	2	Limited analysis, with application, of the view that the limitations of financial statements affect their usefulness.	5–10	
	1	Understanding of financial statements / business performance.	1–4	
	0	No creditable content.	0	
	Answers co	uld include:		
	 A reference measure in the image of the imag	mbers may be incomplete or approximate. ends not shown. sumptions made by accountants. ndow dressing of accounts.	e used as ales, stock	
	– Co	storic costs may not reflect economic reality. nventions, assumptions, judgements may lead to imp n-monetary factors ignored.	precision.	

Question	Answer	
6	Evaluation could include:	
	Reference to the limitations of financial accounts and consideration of what might be missing, such as qualitative factors – reputation, morale of staff, nature of organisation culture, capability of senior management etc.	
	• Opportunity to address/evaluate the relative usefulness of quantitative and qualitative measures of business performance. How significant are the limitations? Do we need both to get a full understanding of health / strength of a business? The case for a balanced scorecard approach?	

Question		Answer		Marks
7(a)	-	e advantages and disadvantages for a retail busir in Time (JIT) to manage its inventory.	ness of	8
	Level	Description	Marks	
	4	Good analysis of the advantages and disadvantages for a retail business of using JIT to manage its inventory.	7–8	
	3	Some analysis of the advantages and disadvantages for a retail business of using JIT to manage its inventory.	5–6	
	2	Some application of the advantages and disadvantages for a retail business of using JIT to manage its inventory.	3–4	
	1	Some understanding of JIT / retail business.	1–2	
	0	No creditable content.	0	
	 Supplie Advanta context custom be fragi Advanta of stock product wastag Disadva product able to busines its own 	uld include: on of JIT – avoid holding high levels of inventory to rest to arrive just as they are needed. ages and disadvantages of JIT set out and analysed of retail – great variety of products – need to consist er demand – limited space for holding inventory – pro- le, perishable. ages – capital investment in stock reduced as is opported sholding – cost of storage reduced – more space to d s – danger of out-of-date stock reduced – reduced rist e – quicker response to customer demand. antages – failure of supply delivery could mean empty shortage – delivery costs (frequent) may be high – r benefit from bulk buying (depends on the size of the ss) – very dependent on quality of supplier (it may, of delivery service in a large retail business). It is often s to accurately calculate customer demand.	in the ently meet oducts may ortunity cost isplay sk of y shelves, nay not be retail course, be	

Question		Answer		Marks
7(b)		e importance of flexibility and innovation to a mu nanufacturer.	lti-national	12
	Level	Description	Marks	
	4	Effective evaluation of the importance of flexibility and innovation to a multi-national furniture manufacturer	9–12	
	3	Limited evaluation of the importance of flexibility and innovation to a multi-national furniture manufacturer.	7–8	
	2	Analysis and some application of the importance of flexibility / innovation to a business.	3–6	
	1	Understanding of flexibility / innovation.	1–2	
	0	No creditable content.	0	
	 Operation product Flexibili workfo purchation Innova design Innova product workfo There a furnish - The tree effection Product specifie Reduct relation Engage product Innova select a select a importation 	are then a number of topic areas that could be applied ing retailer (IKEA is an example), such as: he need to provide affordable, high quality furniture; ac ends; adapt to different cultural requirements; need to fective inventory control mechanisms to ensure consta ock/inventory availability. Stion processes needed to guarantee furniture produc c quality and price for a specific amount of time. he the number of components in the furnishings – main ins with suppliers – long term. e in product/process innovation to use more sustainal	demands. able capacity by ement. duction / or new turing of the d to a home dapt to have ant ts at a ntain good ble/recycled gs. comers hone at all. will be in areas	

Question	Answer	Marks
7(b)	<i>Evaluation</i> could include reference to how important flexibility and innovation could be in relation to other factors such as marketing and investment and to factors such as the state of development of a particular furniture business.	