

Cambridge IGCSE® (9–1)

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER	_	

BUSINESS STUDIES

0986/02

Paper 2 Case Study

For examination from 2020

SPECIMEN PAPER

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.

This document has 10 pages. Blank pages are indicated.

© UCLES 2017 [Turn over

1	(a)	Explain two possible reasons why Bethany wants the business to remain small.
		Reason 1:
		Explanation:
		Reason 2:
		Explanation:
		ro
		10

- **(b)** Explain why the following **three** factors are important to Bethany when choosing a business partner:
 - knowledge of new technology
 - experience in managing a health spa
 - capital to invest.

Which factor do you think is most important? Justify your answer.
Knowledge of new technology:
Experience in managing a health spa:
Capital to invest:
Conclusion:
[42]

2	(a)	Explain two reasons why it is important to Bethany to identify changes in customer preferences.
		Reason 1:
		Explanation:
		Reason 2:
		Explanation:
		[0]

© UCLES 2017 0986/02/SP/20

- **(b)** State the advantages and disadvantages of the following **three** ways to achieve good quality service at the health spa:
 - only employ highly trained workers
 - record all customer complaints
 - buy only the best quality materials to use in the health spa.

Which do you think is the most important way? Justify your answer.

Only employ highly trained workers:
Record all customer complaints:
Buy only the best quality materials to use in the health spa:
Buy only the best quality materials to use in the health spa:

3	(a)	Explain four reasons why effective communication between the owner and employees in a business is important.
		Reason 1:
		Explanation:
		Reason 2:
		Evalenation
		Explanation:
		Reason 3:
		Explanation:
		Reason 4:
		Explanation:

- **(b)** Consider the weekly forecasts in Appendix 2 for the **two** additional services Bethany could choose:
 - hair cuts
 - steam room.

Include calculation of profit for the two services in your response.
Which additional service should Bethany choose to offer? Justify your answer.
Hair cuts:
01
Steam room:
Recommendation:

......[12]

4	(a)	Explain four ways the new technology identified in Appendix 3 could help Bethany improve her business.
		Way 1:
		Explanation:
		Way 2:
		Explanation:
		Way 3:
		Explanation:
		Way 4:
		Explanation:
		LO.

- **(b)** Explain how the following **two** changes are likely to affect The BB Health Spa:
 - lower income tax in country X
 - increase in interest rates in country X.

Which change is likely to have the most effect on profit? Justify your answer.
Lower income tax in country X:
Increase in interest rates in country X:
Conclusion:
[12]

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.

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

© UCLES 2017 0986/02/SP/20