

Cambridge IGCSE®

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

ENTERPRISE 0454/01

Paper 1 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.

INFORMATION

- The total mark for this paper is 100.
- The number of marks for each question or part question is shown in brackets [].
- You should have received a copy of the case study before the examination. A copy of the case study is provided with this question paper as an insert.

This document has 12 pages. Blank pages are indicated.

Section A

Answer all questions.

1	(a)	Describe the term 'enterprise'.
		[2
	(b)	Explain two of the six stages in the enterprise process. Use examples from your enterprise project to support your answer.
		1:
		2:
		[6

[Total: 8]

© UCLES 2017 0454/01/SP/20

2

3

ΑР	EST analysis neips to identify the risks of an enterprise.
(a)	Identify what each of the letters in PEST stands for.
	P:
	E:
	S:
	T:
(b)	Explain how you managed two risks during your enterprise project , and include the outcome of your actions.
	Risk 1:
	Action:
	Outcome:
	Risk 2:
	Action:
	Outcome:
	[6]
	[Total: 9]
Aiya	ana knew that she needed to plan carefully and to use appropriate language in her negotiation
(a)	Define the term 'negotiation'.
	[2]

(b)	Identify three points that should be considered when planning a negotiation.
	1:
	2:
	3:
	[3]
(c)	Aiyana negotiated formally with her family for the fruit.
	Explain why the language in a negotiation should be different from language used with friends. Use an example from either The Fruit Drinks Enterprise or your enterprise project to support your answer.
	[6]
	[Total: 11]

© UCLES 2017 0454/01/SP/20

Ezequiel produced a budget for the fruit drinks.

(a)	Defi	ne the financial terms:
	(i)	'contribution'
		[2]
ı	(ii)	'break-even'
		[2]
(iii)	'deficit'
		[2]
(b)	Expl reco	lain two possible effects on The Fruit Drinks Enterprise of not keeping accurate financial ords.
	1:	
	2:	
		[6]
		[Total: 12]

5

The	e friends had not thought about their marketing communications.
(a)	Explain two ways that marketing communications benefited your enterprise project and/or its customers.
	1:
	2:
	[4]
(b)	Explain one advantage and one disadvantage for The Fruit Drinks Enterprise of advertising using social media.
	Advantage:
	Disadvantage:
	[6]
	[7] [Total: 10]

Section B

Answer all questions.

6	(a)	Aiyana's family were willing to offer trade credit.
		Discuss the advantages and disadvantages to Aiyana's family of offering trade credit to the new enterprise.
		[10]

(b)	The three friends, Aiyana, Ezequiel and Harley, used many enterprise skills to ensure the success of their enterprise. Evaluate the importance of the enterprise skills shown by the three friends to the success of The Fruit Drinks Enterprise.							
	You should consider a maximum of three skills in your answer.							

© UCLES 2017 0454/01/SP/20

 •••••	 •••••	•••••
 	 •••••	
 •••••	 •••••	
		[15]

7

۷	Discuss the successes and failures of your enterprise project in meeting the need wants of your customers.
•	
•	
•	
•	
•	
•	
_	
•	
•	
_	
•	
•	

[15

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.

[Total: 25]

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.