Surname	Centre Number	Candidate Number
Other Names		0

GCSE – NEW 3510U10-1

FRIDAY, 24 MAY 2019 - MORNING

BUSINESS Unit 1: Business World

2 hours

For Exa	aminer's us	e only
Question	Maximum Mark	Mark Awarded
1.	2	
2.	2	
3.	4	
4.	3	
5.	4	
6.	5	
7.	20	
8.	20	
9.	20	
10.	20	
Total	100	

ADDITIONAL MATERIALS

A calculator.

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Do not use pencil or gel pen. Do not use correction fluid.

Answer **ALL** questions.

Write your name, centre number and candidate number in the spaces at the top of this page.

Write your answers in the spaces provided in this booklet.

If you run out of space, use the additional page(s) at the back of the booklet, taking care to number the question(s) correctly.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question. You are advised to divide your time accordingly.

The total number of marks available is 100.

You are reminded of the need for good English and orderly, clear presentation in your answers.

Ide	ntify which two of the following		the space provided. of durable goods.		[2]
		Tick (J) two bo	xes only.		
	Firework	1	Chair	2	
	Mobile phone	3	Chocolate bar	4	

Identify which **two** of the following services are usually provided by the public sector in the UK. [2] 2.

Telephone and Internet providers	1	Armed forces	2
Car repairs	3	Education	4

3. Below are a number of business terms and phrases. Logistics Internal growth Procurement Maturity Economies of scale External growth Customer service Launch Identify which of the terms above best describes each of the following: The term used to describe the buying of supplies for a manufacturing business. (a) [1] The stage of the product life cycle when the product is first available to buy. (b) [1] Increasing the size of the business through mergers and takeovers. (C) [1] (d) Managing the movement of products through transportation, storage and security. [1]

3

Examiner only

-]E
	Car manufacturers such as The Ford Motor Company develop and and other vehicles. For example they sell small and large cars, ava priced between £9795 to £300000 and sell different types of cars USA. This is because The Ford Motor Company uses market segm	ilable in a range of cold in the UK compared to	ours,
	Identify three market segments The Ford Motor Company are likely	<i>i</i> to use.	[3]
	1		
	2		
	3		
I	Jet2.com is one of a number of airlines and holiday companies offering to popular tourist destinations across Europe. Jet2.com is regularly for its excellent customer service.	g flights and accommoda ranked highly by custor	ation ners
	(a) Describe why it is important for Jet2.com to provide high qua	lity customer service.	[2]
			••••••
	Jet2.com uses sales promotions as part of its marketing strategy.		
	(b) Recommend one suitable sales promotion method for Jet2 may boost sales.	com and explain how?	this [2]
	04 © WJEC CBAC Ltd. (3510U10-1)		

BLANK PAGE

5

PLEASE DO NOT WRITE ON THIS PAGE

Examiner only

(d)

Explain why an organisational chart, like the one opposite, is important to businesses such as Maids-in-Wales. [2]

Outline the role of an entrepreneur. [4	ŀ]
the success of the business, Isabelle is looking to open a second shop.	
Describe two factors that Isabelle needs to consider before choosing a site for her new	
	•]
2	
	2.

Examiner Isabelle has written a business plan and carried out market research. Outline why market research is important to Isabelle Davies, the owner of Belle's (C) Boutique. [2] _____ (d) Apart from market research, name two other pieces of information that Isabelle should include in her business plan. [2] 1. 2. Isabelle believes part of her success is because she runs an ethical business. This includes using fairtrade suppliers and treating workers fairly. Discuss the advantages and disadvantages to Belle's Boutique of being an ethical (e) business. [8]

9

only

	Examiner
	only
	••••••
]
10 © WJEC CBAC Ltd. (3510U10-1)	

BLANK PAGE

11

PLEASE DO NOT WRITE ON THIS PAGE

The Crazy Cow is a small business in Swansea, selling luxurious milkshakes to the public. The 8. Crazy Cow makes all its milkshakes in-store, to ensure the customers get the freshest possible products. The business is particularly popular amongst children, teens and young adults who enjoy the taste and presentation of the milkshakes. The owners of The Crazy Cow are keen to be successful and grow the business across South Wales. Apart from growth, state a business aim that The Crazy Cow may have. [1] (a) Suggest an example of a variable cost that The Crazy Cow may have. (b) [1] The Crazy Cow is trying to calculate how many milkshakes it will need to sell in order to break even this year. It has the following information. Fixed costs per year £6000 £2 Variable cost per milkshake £3.50 Selling price State the formula for calculating break even. Using the formula, calculate how many (C) milkshakes The Crazy Cow needs to sell to break even. [3] Formula Workings

© WJEC CBAC Ltd.

Examiner only

۱ <u>۸</u> -۱	· · · · · · · · · · · · · · · · · · ·	a abayar of a	allon and debries	n a buair 11	
) Analy Cow.	vse one impact that	a change of sup	plier could have c	n a business like	[3]

			Exam
15			
15	© WJEC CBAC Ltd.	(3510U10-1)	Turn over.

		petes with national businesses like Poundwo s across North Wales and employs over 100 p	
(a)	Identify which of	the following best describes Sound as a Poun	id Ltd. [1]
		Tick (J) one box only.	
		Wholesaler	
		Manufacturer	
		Retailer	
Sour	nd as a Pound Ltd	s a private limited company.	
(b)	Outline one adva	ntage to Sound as a Pound Ltd of operating as	a private limited company. [2]
Sour	nd as a Pound Lt	t is opening three new stores and needs to	o recruit managers, shop
	nd as a Pound Lt stants, delivery driv	I is opening three new stores and needs to ers and cleaners.	o recruit managers, shop
	stants, delivery driv Consider two aj	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens	ers and cleaners.	
assis	stants, delivery driv Consider two aj	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens 1.	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the
assis	stants, delivery driv Consider two aj vacancies to ens 1.	ers and cleaners. propriate media that Sound as a Pound Ltd o	could use to advertise the

ome	
(d)	With reference to Sound as a Pound Ltd, suggest why training new shop assistants is important. [3]
oun	d as a Pound Ltd realises the importance of having a well-motivated workforce.
	as a Found Lid realises the importance of having a weil-motivated workforce.
	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]
(e)	Evaluate how Sound as a Pound Ltd can motivate its workforce. [8]

(3510U10-1)

Examiner only
]

TURN OVER FOR QUESTION 10

PLEASE DO NOT WRITE ON THIS PAGE

BLANK PAGE

10.	Wilson McGregor PLC is a construction company specialising in building new homes in the UK.							
	The	The business needs to set itself SMART objectives to measure performance.						
	(a)	PLC.	[2]					
	·····							
	·····							
	(b)	Name two legal responsibilities that Wilson McGregor PLC has to its employees. [2]						
		1						
		2						
		Below is the profit a	nd loss account for W	Vilson McGregor PLC	for 2016 to 2018.			
				1				
			2016	2017	2018			
		Sales revenue	£45 000 000	£50 000 000	£70 000 000			
		Cost of sales	£36 000 000	£38 000 000	£52 000 000			
		Gross profit	£9 000 000	£12 000 000	£18 000 000			
		Gross profit margin (GPM)		24%	26%			
		Rent	£1 000 000	£1 200 000	£1 600 000			
		Business rates	£500 000	£550 000	£700 000			
		Wages	£4 500 000	£6 000 000	£9 000 000			
		Other expenses	£1 000 000	£1 250 000	£1 700 000			
		Total expenses	£7 000 000	£9 000 000	£13 000 000			
		Net profit	£2 000 000	£3 000 000				
		Net profit margin (NPM)	4%	6%	7%			

(C)	(i)	State the formula for gross profit margin (GPM). Use the formula to calculate W McGregor PLC's gross profit margin in 2016.	ilson [2]
		Formula:	
		Calculation:	
	(ii)	Calculate the net profit for Wilson McGregor PLC in 2018.	[1]
	•••••		
he s	ales r	process is very important to Wilson McGregor PLC to ensure it earns revenue.	
		process is very important to Wilson McGregor PLC to ensure it earns revenue. The one stage of the sales process.	[1]
d)	Nam		[1]
'd)	Nam on McC Expla	e one stage of the sales process.	
d) /ilso	Nam on McC Expla	e one stage of the sales process. Gregor PLC is affected by economic factors. ain how businesses such as Wilson McGregor PLC may have been affected by a	
d) /ilso /e)	Nam n McC Expla in int	e one stage of the sales process. Gregor PLC is affected by economic factors. ain how businesses such as Wilson McGregor PLC may have been affected by a	a rise [2]
d) /ilso /e)	Nam n McC Expla in int	Gregor PLC is affected by economic factors. ain how businesses such as Wilson McGregor PLC may have been affected by a perest rates in the UK.	a rise [2]
d) /ilso /e)	Nam n McC Expla in int	Gregor PLC is affected by economic factors. ain how businesses such as Wilson McGregor PLC may have been affected by a perest rates in the UK.	a rise [2]

For V o bu	
(f)	Evaluate the most suitable sources of finance that Wilson McGregor PLC can use to build new homes. [10]

© WJEC CBAC Ltd.

Question number	Additional page, if required. Write the question number(s) in the left-hand margin.	Examiner only
		1

Question number	Additional page, if required. Write the question number(s) in the left-hand margin.	Examiner only

