

2006 HIGHER SCHOOL CERTIFICATE EXAMINATION

Business Studies

General Instructions

- Reading time 5 minutes
- Working time 3 hours
- Write using black or blue pen
- Draw diagrams using pencil
- Board-approved calculators may be used
- Write your Centre Number and Student Number at the top of pages 9, 11, 13, 15 and 17

Total marks – 100

(Section I) Pages 2–8

20 marks

- Attempt Questions 1–20
- Allow about 35 minutes for this section

Section II Pages 9–18

40 marks

- Attempt Questions 21–25
- Allow about 1 hour and 15 minutes for this section

Section III Page 19

20 marks

- Attempt Question 26
- Allow about 35 minutes for this section

Section IV Page 20

20 marks

- Attempt either Question 27 or Question 28
- Allow about 35 minutes for this section

Section I

20 marks Attempt Questions 1–20 Allow about 35 minutes for this section

Use the multiple-choice answer sheet.

Select the alternative A, B, C or D that best answers the question. Fill in the response oval completely.

Sample: 2 + 4 = (A) 2 (B) 6 (C) 8 (D) 9 $A \bigcirc B \bigcirc C \bigcirc D \bigcirc$

If you think you have made a mistake, put a cross through the incorrect answer and fill in the new answer.

If you change your mind and have crossed out what you consider to be the correct answer, then indicate the correct answer by writing the word **correct** and drawing an arrow as follows.

1	A m	anager calls a staff meeting to resolve issues raised by the union representative.
	Whi	ch of the following best describes the manager's responsibility?
	(A)	To manage by consent
	(B)	To use strategic thinking
	(C)	To reconcile conflicts of interest
	(D)	To perform decisional management
2	A so	ft drink company has designed a multicoloured bottle to market its new drink.
	Whi	ch marketing strategy is being used by the company?
	(A)	Place
	(B)	Price
	(C)	Product
	(D)	Promotion
3	Whi	ch of the following is a reason for international expansion of a business?
	(A)	To find new markets
	(B)	To ensure business efficiency
	(C)	To maximise competitive risk
	(D)	To achieve diseconomies of scale
4		has posted the monthly roster on the staff notice board. He has scheduled each staff aber with his or her preferred day off.
	Whi	ch of the following management roles has Joe performed?
	(A)	Informational and ethical
	(B)	Interpersonal and flexible
	(C)	Informational and strategic
	(D)	Interpersonal and decisional

5		financial manager of a furniture company has determined that improving turnover of unts receivable will be the goal for the next financial year.
	Whi	ch objective is the financial manager aiming to improve?
	(A)	Efficiency
	(B)	Liquidity
	(C)	Profitability
	(D)	Solvency
6	Wha	t is the main role of the Australian Stock Exchange?
	(A)	Conducting a public market in shares and debentures
	(B)	Buying and selling securities in Australian businesses
	(C)	Providing prudential supervision of financial institutions
	(D)	Ensuring investors create economic growth and employment prospects
7	Ana	purchased a new brand of football boots on the recommendation of her team-mates.
	Whi	ch factor influenced Ana's choice?
	(A)	Competitiveness
	(B)	Economic
	(C)	Psychological
	(D)	Sociocultural
8		esolve a dispute in the workplace, the union delegate met with management. This ting resulted in a compromise and a formal agreement.
	Whi	ch dispute resolution process is outlined above?
	(A)	Arbitration
	(B)	Conciliation
	(C)	Mediation
	(D)	Negotiation

Use the following information to answer Questions 9 and 10.

Balance Sheet of Fergus as at 30 Ju		Pty Ltd
	(\$)	(\$)
Assets		
Current assets	150 000	
Non-current assets	250 000	
Intangibles	50 000	
Total assets		450 000
Liabilities		
Current liabilities	100 000	
Non-current liabilities	200 000	
Total liabilities		300 000
Shareholders' equity		
Capital	120 000	
Retained profits	30 000	
Total equity		150 000

- **9** What is the current ratio?
 - (A) 0.33:1
 - (B) 1.25:1
 - (C) 1.5:1
 - (D) 3:1
- 10 What is the gearing ratio?
 - (A) 1.25:1
 - (B) 1.33:1
 - (C) 1.5:1
 - (D) 2:1

11 Michael set up a website to enable his customers to purchase goods online.

Which of the following is an internal influence that may have led to this decision?

- (A) The development of global markets for the products Michael offers
- (B) The decision by Michael's business to outsource training and development
- (C) The setting up by Michael's largest competitor of an online purchasing service
- (D) The modification of the marketing plan on the advice of an external consultant
- Which of the following is an advantage of using owner's equity as a source of funds?
 - (A) The owner's unproductive assets are liquidated.
 - (B) There is no change of ownership as funding is internal.
 - (C) The business can make tax savings in periods of high inflation.
 - (D) The business is able to sustain prolonged periods of operating losses.
- 13 The Australian Government has decided to follow a policy of free trade. Industry and commerce groups have argued to maintain protectionism.

Which of the following would best support the argument of industry and commerce groups?

- (A) Retaliation against another country's trade restrictions
- (B) Reduction of economic growth in the domestic market
- (C) Restriction of consumer choice to locally produced products
- (D) Protection of strong domestic industries from foreign imports
- 14 A bank charges a fee to customers of other banks who use its ATM service.

What is the pricing method being used by the bank?

- (A) Cost-based
- (B) Break-even
- (C) Market-based
- (D) Competition-based

15 A business is offering next day delivery of cleaned and scaled fish to restaurants.

What type of market is the business targeting?

- (A) Consumer
- (B) Intermediate
- (C) Resource
- (D) Wholesale
- 16 Which of the following represents Lewin's change model?

17 A company reduces the amount of tax it pays by engaging in transfer pricing.

Which of the following describes this practice?

- (A) Redirecting profits to take advantage of tax havens
- (B) Buying products from a subsidiary at lower than market prices
- (C) Undercutting a competitor by selling goods at below cost price
- (D) Taking advantage of currency fluctuations to buy imported raw materials

- 18 What method could a business use to expand internationally?
 - (A) Varying business practices and ethics
 - (B) Acquiring resources to access technological advances
 - (C) Minimising competitive risk by cushioning the economic cycle
 - (D) Making an agreement to provide technical expertise to an overseas business
- Which of the following indicates that a business is complying with Equal Employment Opportunity requirements?
 - (A) Granting employment preference to female workers
 - (B) Ensuring that disabled employees have full access to the building
 - (C) Establishing policies to remove discrimination from the recruitment process
 - (D) Ensuring employees have working conditions that meet minimum requirements
- **20** Which of the following is a measure of effective employment relations?
 - (A) The high cost of retrenchment packages
 - (B) Increased use of temporary workers and overtime
 - (C) Industry average levels of voluntary staff turnover
 - (D) Increased training associated with replacing special skills

2006 HIGHER SCHOOL CERTIFICATE EXAMINATION Business Studies								C	Centre	e Nu	mber
Section II											
Atte	narks empt Questions 21–25 w about 1 hour and 15 minutes for t	his sectio)n			ı		Stı	uden	t Nu	mber
Ans	wer the questions in the spaces provide	ed.									
Que	stion 21 (6 marks)									M	arks
(a)	Identify ONE way an employee can l	behave et	hical	ly in	the	work	place	e.			1
(b)	Describe ONE legal aspect of employ										2
(c)	Identify ONE aspect of ethical employer.	oyment re	elatic	ons a	nd ex	xplai	n its	bene	efit to)	3
		••••••	•••••	•••••	•••••	•••••	•••••	•••••			
		•••••••	•••••	•••••	•••••	•••••	•••••	•••••	•••••	•	
		••••••	•••••	• • • • • • •	•••••	•••••	••••••	• • • • • • •	•••••	•	

320 - 9 -

BLANK PAGE

	s higher school certificate examination siness Studies									
Sect	ion II (continued)							entre	: Nui	mber
							St	udent	t Nu	mber
Que	stion 22 (6 marks)								M	arks
	nobile phone company is moving to a niche pany is aiming to develop is relationship marke		et fo	ocus	. Th	e co	ncep	ot the)	
(a)	Identify ONE feature of a niche market.									1
		•••••	•••••	•••••	•••••	•••••	•••••	•••••		
(b)	Describe relationship marketing.	•••••	•••••	•••••	•••••	•••••	•••••	•••••	•	2
			•••••		•••••	•••••	•••••		•	
			•••••		•••••	•••••	•••••	•••••	•	
		•••••	•••••		•••••	•••••	•••••	• • • • • • • •	•	
(c)	Identify ONE strategy that the mobile phone relationship marketing, and explain ONE po EITHER the customer OR the company.	_	_					_		3
		•••••	•••••	•••••	•••••	•••••	•••••	•••••	•	
		•••••	•••••	•••••	•••••	•••••	•••••	•••••	•	
			•••••	•••••	•••••	•••••	•••••	•••••	•	
			•••••	•••••	•••••	•••••	•••••	•••••	•	
		•••••		•••••			••••	•••••	•	

321 - 11 -

BLANK PAGE

2006	HIGHER SCHOOL CERTIFICATE EXAMINATION	1						Г	Π	
Rus	siness Studies									
Dus	siness studies						C	entre	e Nu	mber
Secti	ion II (continued)									
							St	uden	t Nu	mber
									M	arks
Ques	stion 23 (8 marks)									
respondent for the state of the	sie Machinery and Farm Supplies (AMFS) was orter of the Year Award. AMFS has a reputationsible products and quality customer service aucts internationally. Its global network compributatives and it employs 1600 workers. The AM designed a petrol-saving device that will ensure	tion f e which ses ma FS res	or su ch it inufa earcl	iperi has cturi n and	or er used ng fa l dev	viro to i ciliti elopi	nmei mark ies in ment	ntally et its over tean	/ S r 1	
(a)	Identify ONE feature of globalisation.									1
									•	
(b)	Describe ONE trend in globalisation that may AMFS.	y have	cont	ribut	ted to	the	grow	/th o	f	2
								•••••		
			•••••	•••••	•••••	•••••	•••••	•••••		
				•••••	•••••		•••••	•••••		

Question 23 continues on page 14

322 - 13 -

Jue	stion 23 (continued)	Marks
Zuc	short 25 (continued)	
(c)	Analyse how AMFS could use its reputation for superior environmentally responsible products to market internationally.	5

End of Question 23

	s higher school certificate examination siness Studies							San 4 no	N	
Sect	ion II (continued)							entre	Nui	noer
							Stı	udent	t Nuı	nber
Que	stion 24 (10 marks)								M	arks
Hom	ne Gym Suppliers merged with Athletic Spone Gym Suppliers had been using classical-scie apany used political management theory. The redistance to change among employees of the mergistance	ntific sult h	theo as be	ry w en co	hile <i>i</i>	Athle	etic S	ports	S	
(a)	Describe political management theory.									2
		•••••		•••••	•••••	•••••	•••••	•••••	•	
									•	
			•••••	•••••	•••••	•••••	•••••	•••••	•	
(b)	Explain a reason for resistance to change resubusinesses.	lting 1	from	the r	nerg	er of	these	e two)	2
		•••••	•••••	•••••	•••••	•••••	•••••	•••••	•	
		•••••	•••••	•••••	•••••	•••••	•••••	•••••	•	
		•••••	•••••	•••••	•••••	•••••	•••••	• • • • • • • • • • • • • • • • • • • •	•	
		•••••	•••••	•••••	•••••	•••••	•••••		•	

Question 24 continues on page 16

323 - 15 -

Ques	stion 24 (continued)	
(c)	Analyse why contingency management theory may be more appropriate for the merged business.	6

Marks

End of Question 24

2006 HIGHER SCHOOL CERTIFICATE EXAMINATION Business Studies					entre	e Nur	mber
Section II (continued)							
		•	•	Stı	ıden	t Nur	nber

Marks

Question 25 (10 marks)

Pizza & Pasta Restaurant Revenue statement year ended 30 June 2006		Industry average
Sales	\$ 150 000	\$ 200 000
Cost of goods sold	105 000	100 000
Gross profit	45 000	100 000
Operating expenses		
Administrative	5 000	12 000
Selling & distribution	7 000	15 000
Financial	3 000	3 000
Net profit	30 000	70 000

(a)	Identify and calculate ONE profitability ratio for Pizza and Pasta Restaurant.	2

Question 25 continues on page 18

324 - 17 -

Question 25 (continued)		Marks
(b)	Explain the purpose of comparative ratio analysis for a business.	2
(c)	Evaluate TWO ways the owners of Pizza and Pasta Restaurant could use the financial information provided in the revenue statement to improve profitability.	6

End of Question 25

2006 HIGHER SCHOOL CERTIFICATE EXAMINATION Business Studies

Section III

20 marks Attempt Question 26 Allow about 35 minutes for this section

Answer the question in a writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- use your knowledge and the information provided
- communicate using relevant business terminology and concepts
- present a logical, well-structured answer to the question in the form of a business report

Question 26 (20 marks)

Mario has operated a chocolate-making business in Australia for the past 25 years. Recently there have been increases in the cost of labour in Australia.

Current industry trends indicate that a new organisational structure based on behavioural theory would be more beneficial than the existing hierarchical structure.

There has been an increasing demand for Mario's chocolates from overseas buyers. Mario is now assessing the future direction of his business by considering international expansion.

Mario has a good reputation in managing his local workforce. He would like to achieve the same reputation with his potential overseas workforce.

Mario wishes to investigate the following:

- alternative organisational structures for his Australian business;
- employment relations with reference to staffing systems;
- managing labour-related issues in international markets.

You have been employed as a consultant to prepare a report for Mario.

In your report, describe an alternative organisational structure for Mario's Australian business. Recommend ONE staffing system for Mario's proposed overseas business. Evaluate TWO employment relations strategies which could be used to manage change if international expansion occurs.

Please turn over

Section IV

20 marks Attempt either Question 27 or Question 28 Allow about 35 minutes for this section

Answer the question in a SEPARATE writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- use your knowledge and relevant business case study/studies
- communicate using relevant business terminology and concepts
- present a logical, well-structured answer to the question

Question 27 (20 marks)

Describe the strategies used by a business when marketing a product, and evaluate the importance of pricing strategies for effective profitability management.

OR

Question 28 (20 marks)

Describe the elements of a marketing plan used by a business, and evaluate the effectiveness of financial planning in achieving the objectives of a marketing plan.

End of paper