

# Cambridge IGCSE<sup>™</sup>

CANDIDATE NAME						
CENTRE NUMBER			CANDIDA NUMBER	TE		

\* 6803863505\*

**BUSINESS STUDIES** 

0450/22

Paper 2 Case Study

February/March 2021

1 hour 30 minutes

You must answer on the question paper.

You will need: Insert (enclosed)

#### **INSTRUCTIONS**

- Answer all questions.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You may use a calculator.

#### **INFORMATION**

- The total mark for this paper is 80.
- The number of marks for each question or part question is shown in brackets [].
- The insert contains the case study.

(a)	Explain <b>two</b> advantages and <b>two</b> disadvantages of being a sole trader.	
	Advantage 1:	
	Advantage 2:	
	Disadvantage 1:	
	Disadvantage 2:	
		[8]

1

Consider the <b>two</b> orders for ST products in Appendix 2. Which order should ST accept? Juyour answer using relevant calculations.
Order A:
Order B:
Conclusion:

(a) Explain two ways Saanvi can increase the added value of ST products.

vvay 1:	
Explanatio	n:
Way 2:	
Explanatio	n:

2

)	To expand the business in the future ST need to decide whether to change from niche market to mass marketing.	eting
	Consider the advantages of both methods. Which method should ST use? Justify your ans	wer.
	Niche marketing:	
	Mass marketing:	
	Recommendation:	
		[12]
		1

(a) Explain two benefits to ST of having well-motivated employees.

Benefit 1:
Explanation:
Benefit 2:
Explanation:

.....[8]

3

ST need to recruit a new Operations Manager. Consider the advantages and disadvant of the <b>three</b> applicants in Appendix 3. Which of the applicants should ST employ? Justify answer.
Aarav:
Vivaan:
Sai:
Recommendation:
TCCOMMICIONIC

(a) Explain four reasons why high quality is important to ST.

Reason 1:
Reason 2:
Reason 3:
Reason 4:

.....[8]

- **(b)** Consider how the following **two** changes might affect ST. Which change is likely to have the most effect on ST's revenue? Justify your answer.
  - The business cycle in country Z moves into a slump
  - The government of country Z focuses on reducing unemployment

The business cycle in country Z moves into a slump:	
The government of country Z focuses on reducing unemployment:	
Conclusion:	
	[12]

## **BLANK PAGE**

## **BLANK PAGE**

### **BLANK PAGE**

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 Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.