

Business

Answers and commentaries GCSE (8132)

Paper 2: Influences of marketing and finance on business activity

Marked answers from students for questions from the June 2022 exams. Supporting commentary is provided to help you understand how marks are awarded and how students can improve performance.

Contents

The below content table is interactive. You can click on the title of the question to go directly to that page.

Section B

9-mark questions	3
6-mark question	17
Section C	
6-mark question	25
12-mark question	29

© 2024 AQA 2 of 38

Answers and commentaries

This resource is to be used alongside the GCSE Business June 2022 Question paper 2 Influences of marketing and finance on business activity and inserts.

Section B

9-mark questions

Question 2.3

To pay for the sponsorship of a national skateboarding competition Skate4U Ltd is considering using £50 000 of its available overdraft at the current 12% annual interest rate.

Recommend whether Skate4U Ltd should use its overdraft to fund the sponsorship.

Give reasons for your recommendation.

[9 marks]

Mark scheme

Marks for this question: AO2 - 3 marks, AO3 - 6 marks

Level	Marks	Description
3	7-9	Detailed analysis and evaluation of topics based on the context
		Sustained line of reasoning, which is coherent, relevant, substantiated with a focused conclusion that is fully justified.
		Business areas are fully analysed.
		Detailed application of interpretation of financial data including calculation of relevant figures.
2	4-6	Sound analysis and evaluation of topics based on the context
		A line of reasoning, with a conclusion that has some justification.
		Business areas are partially analysed.
		Sound application of interpretation of financial data including calculation of relevant figures.

© 2024 AQA 3 of 38

Level	Marks	Description		
1	1-3	Basic analysis and evaluation of topics based on the context		
		Basic line of reasoning with a conclusion.		
		Basic analysis of business areas.		
		Basic application of interpretation of financial data including calculation of relevant figures.		
0	0	Nothing written worthy of credit.		

Indicative content

Application	Analysis/evaluation
Minimum cost of £50 000. The cost of sponsoring the national competition may increase. Skate4U would have a further £5000 available from its overdraft. Skate4U can use up to £55 000 of their overdraft for the sponsorship deal. Skate4U aims to pay the overdraft off in six months.	The overdraft gives Skate4U some flexibility over how much is borrowed from the bank and when it is repaid. The sponsorship will cost a minimum of £50 000. As Skate4U has already borrowed £10 000 this leaves it with an extra £5000 available. The cost of the sponsorship deal depends on how far the team progresses, and so by having this level of flexibility Skate4U has more finance available if necessary. The overdraft can be repaid at any time so Skate4U could avoid paying high amount of interest if it is able to repay quickly.
Currently the annual interest rate is 12% on overdrafts. Interest rates have increased. Skate4U would pay £3000 in interest if it paid the £50 000 overdraft off after six months.	The interest rates of overdrafts have increased to 12%. Skate4U will be charged £3000 in interest if it takes 6 months to repay the £50 000 overdraft. If the interest rate increases again then this will cost the business even more.
£122 000 net profit available in 2020 that can be retained and used to pay for the sponsorship.	Skate4U made £122 000 net profit in 2020. If the business used finance to sponsor the skateboarding competition it would avoid paying any interest on the £50 000, reducing the total costs of the sponsorship. If Skate4U need to invest any more in the sponsorship, then it still has £72 000 retained profit to do this.

© 2024 AQA 4 of 38

Evaluation/Conclusion

- Will using the net profit for the sponsorship prevent other important activities occurring? How important is new product development to the future success of Skate 4U?
- The maximum overdraft is £65 000 if the team reaches the final stages of the competition would Skate4U be able to borrow enough?
- What will happen to interest rates? If current interest rates fall on overdrafts, they would become more attractive.

Student responses

Response A

Overdrugt is a current lubidity where businesses borrow more money than they have in their account from the bank.

One advantage of using the overdrayt to fund sponsership is intreused awareness and visibility is their larger market. Skately U's net project margin has decreased by 8% in the last year, suggesting revenue has decreased. The intreused awarness and reputation from a national skategy lompetation is likely to increase the number of lustomers and therefore sales the business receives this means that net project margin will increase, allowing skate 40 to containe purchasing high quality materials for their skate bounds. However, a disadvantage of using the overdraft is high interest rates. At 12% interest, strate 4 U will be puying an extra \$6000 interest per year. This increase in costs will result in the Extra space businesse's businesse's net project margin decreasing larn futher. Strate 4 U so use is threatened even futher as they are known for their high youthy materials which are likely to be

© 2024 AQA 5 of 38

expensive. Increwsed costs from the high interest rates will mean the business may not be able to buy high guality materials and therefore cannot charge the premium prie of £285. This will cause a futher decreuse in strate 40s project.

In conclusion, I think strate 40 should not use it's overdragt to find the sponsership. This is because interest rates are high so the business won't be able to afford materials and austoners will have less disposable income. However, this depends on the economic divide and whether interest rates are assure the decrease soon.

This is a Level 3 response

The first paragraph simply explains what an overdraft is.

The second paragraph covers sponsorship analysis and uses data from Question 2.2 to support the comments. The answer refers to visibility in the market which is needed as revenue has decreased in the previous year. It also suggests that the sponsorship could increase the number of customers and therefore sales. The answer refers to the ability of the business being able to maintain purchasing quality materials for their skateboards. However, the key question regarding the use of the overdraft has yet to be addressed.

The next paragraph does bring in the interest rate of 12% and a calculation has been made to the cost of this and it is written in context which puts the answer into Level 3. The comment regarding their USP of using quality materials being threatened because the profit margin may be reduced is relevant. The reduction in profits may prevent them from buying their high quality materials and charging premium prices.

The conclusion is supported and the comment about customers also being affected by the increase in interest rates and having less disposable income is good, securing the answer in Level 3.

There is a good chain of argument throughout linked to using an overdraft.

8 marks

© 2024 AQA 6 of 38

Response B

Plani
· Can save prosits to produce higher quality one
· Can save prosets to produce higher quality stress lates have increased may increase gurther
One reason sor why SkateAll should
use its overdrast to sund the sponsorship
is that they will not have to use the
retained prosit, This is an aboutage for
SKatogle because they plan to use that
retained prosit got "new product development
This means they can west more in producing
their goods, which they means they can
their goods, which they means they can sell higher quality products,
Hovever one reason for not using the
overdrast is that "Interest rates on overdras
have increased. This is a disdratage for
Skete AU because they carnot interest rates
Extra space Cruid were so, and thou all
have a "maximum overfrast as 265,000
have a "maximum overdragt of 265,000 available."
I recommend SkateAU should not use the
medical account the male sain that
overdrost because they read to save that
he are the actions that they are

This is a Level 1 response

The first paragraph makes very basic comments about the retained profits not being used. There is some context regarding a new product being developed, but it does not address the question and so stays in Level 1.

The second paragraph does refer to the interest rates but again the answer does not refer to whether the business should use it to fund the sponsorship so stays in Level 1.

The final paragraph does contain a decision but there are no supporting comments to say why they should do this. It is not linked to the sponsorship and adds nothing to the answer.

2 marks

© 2024 AQA 7 of 38

Response C

A ,	wason	hal	- SKH	e 40	shoul	d nd	usc	frish	ardrage
is 1	tal	the	moirey	Nin	be	extr	enely	light.	
			P 000						
	-		also						
(2,44)	& (E	7,800) inte	rest 1	WA	be pa	id in a	hound	inferes.
			use as						
FD-000	O, with	the at	ria incu	casin	if A	e trai	n feach	is the	final;
Seal	to.40 a	Ko Stal	ting the	n wi	on to	keep	their	retain	ad
0/44	13 65	ANU D	roduct he	relative	ut. (f	the	brine	ss ever	spends
Pro(0 6000	ai Aires	this	Allean	40.	A(n.,	Arus 12	to ()au
9/4	the abou	, oward	a ferrina d	MARKA	my	hone	00.00	0	-0
Mark	w5 1	New	provinced	maga	κ, W	MON V	an rife	Te and	oyar
			g the						
to c	reduch	ion to	Siles.	give	to o	nsahis fa	story p	voducts	leading
			Nen						
0 1	lan							-	
thou	vener,	a	reason.	Trate	40	should	√5 C	an o	resdurate
to it	ay for	ha	sparsor	ship.	15	hat	the	58015	orthip
Uu.	opener	م لا	t of	exp	osuv,	lead	ing t	b mon	12
Extra	space _	pox ev	tial	wston	ous b	eing a	worke	d	the
prein	956,	while	n will	lead	· {0	more	sules,	Which	^
									mpetitim e postit

© 2024 AQA 8 of 38

tist	weares	Hate	tank	the	e increa	so in	110	it
from	the sp	onsorbuil	P, (aun ovest fr	be u	sed i	n turn	to he	de
gay bo	alle 1	fre = let	west from	m tho	den	tions.	and u	ut also
find &	ne jnule	ased	pria d	sponse	rship, 1	asuning	the team	n blades
in the	compan	tur.						
In la	ndivoion	1 trink	Kate	40 8	wild us	er the	Spers	overdrap
			(p, as the					
increased	Sales	Gran the	SDONS6	Arips (an con	ner por	- the	prévious
Shortag	e the M	unay, to	pay b	rele que	overdo	4. M	heis	ion
depard	s on -	W)	You wan	y Men	outform	ers Avo	bround	deal
attacts								

This is a Level 2 response

The first paragraph covers the cost of the interest and the fact that if the company reaches the final of the competition their costs will increase. This shows sound analysis and puts it into Level 2. The paragraph continues with the line of argument, but the content is not directly linked to the question of using an overdraft but to the running of the business eg paying workers and their motivation.

The second paragraph does cover the benefits of sponsorship to the business but again does not focus on the question. The argument is quite generic and is justified with random data content.

The next paragraph does have sound analysis commenting on how the increase in profit could be used to pay the overdraft back and possibly cover the cost if they reach the final.

The conclusion does have a decision but it is lacking in detail and the analysis is insufficient to gain the top of Level 2.

5 marks

© 2024 AQA 9 of 38

GCSE BUSINESS - 8132 - PAPER 2 - ANSWERS AND COMMENTARIES

Question 2.6

Skate4U Ltd is considering taking the risk of extending its product portfolio into a new market.

Recommend whether Skate4U Ltd should develop a range of low-price scooters. Give reasons for your recommendation.

[9 marks]

Mark scheme

Marks for this question: AO2 - 3 marks, AO3 - 6 marks

Level	Marks	Description
3	7-9	Detailed analysis and evaluation of topics based on the context
		Sustained line of reasoning, which is coherent, relevant, substantiated with a focused conclusion that is fully justified.
		Business areas are fully analysed.
		Applies knowledge and understanding to the context sufficiently.
2	4-6	Sound analysis and evaluation of topics based on the context
		A line of reasoning, with a conclusion that has some justification.
		Business areas are partially analysed.
		Applies some knowledge and understanding to the context.
1	1-3	Basic analysis and evaluation of topics based on the context
		Basic line of reasoning with a conclusion.
		Basic analysis of business areas.
		Basic knowledge and understanding to the context.
0	0	Nothing written worthy of credit.

© 2024 AQA 10 of 38

Indicative content

Application	Analysis/evaluation
Sales of skateboards have fallen. The scooter market has rapidly grown in the last three years. Scooters would be aimed at a new market and low price.	Skate4U is currently suffering from a fall in sales in the skateboard market, whereas the scooter market has grown rapidly over the last three years. If Skate4U stays in its current market the business is likely to struggle to generate sales revenue and sales may continue to fall. By widening its product portfolio and developing a new product for a growing market Skate4U should increase its sales. The scooters will be sold at a low price, whereas the skateboards it currently produces are very expensive. Having a low-priced product in its portfolio will attract a different target market and increase sales for Skate4U.
The scooter market is dominated by four large businesses that have 80% of the sales revenue. Concerns within the business about the possible negative impact on the brand image of Skate4U.	There is a significant risk for Skate4U in entering a market dominated by four large businesses. 80% of the sales in the scooter market come from four businesses. This means that these businesses may already have a strong brand awareness and customer loyalty, resulting in Skate4U needing to spend a significant amount of money promoting the new scooters to ensure that it can build a customer base. There are concerns about the impact of moving from a premium to a low-cost product. Customers might be put off from buying a skateboard from Skate4U if they see that this brand is also selling low-cost scooters.

Evaluation/conclusion

- If sales are falling does Skate4U have any other option but to enter a new market?
- How strong is customer loyalty in the scooter market? Are customers willing to switch brands?
- How effective is Skate4U's promotional campaigns?
- How many scooters would need to be sold to break-even?
- Will its current market of skateboarders be interested in the scooters? Will the change have a negative impact on image?

© 2024 AQA 11 of 38

Student responses

Response A

One reason why Skate 40 ground enter this maker 15 because their Skateboard Sales are faiting. This is important because without expanding to another product like scotes, the brand would suffer and maybe go out of lassiness. This product as years interept sales up, increasing profit. Furthermore, by having the items scates at a low cost, it lan help ponetrate the market for which can give them none soles exercising given the competitive pricing. This increases sales, and increases profit.

However, the new scooters may be bad because it may turnish the company's reputation for high quality products. For example, the current Skathbourds which keeps makes the sales price high, however to keep the price down on the scooters, low qualities materials may have to be were instead. This could make peopleless Extra space happy with the product, which can worsen skate HU's reputation even another high quality. Skate boards which was related sales and

© 2024 AQA 12 of 38

GCSE BUSINESS - 8132 - PAPER 2 - ANSWERS AND COMMENTARIES

This is a Level 3 response

The first paragraph contains context and information regarding the sale of skateboards falling and the need to consider another market. This puts the answer into Level 2 but there is limited reference to pricing.

The second paragraph goes into Level 3 as it shows a good understanding of having to use cheaper materials for the low priced scooters and what affect this could have on the original business of selling quality skateboards at premium prices.

The final paragraph contains a conclusion which is a bit repetitive but overall the answer shows a good level of knowledge. It did not fully develop details about pricing so is in the middle of Level 3.

8 marks

© 2024 AQA 13 of 38

This is a Level 1 response

The first paragraph contains basic information regarding a wider market but has no application so is in Level 1.

The second paragraph shows a lack of understanding regarding the big four companies thinking that there is a gap in the market so it stays in Level 1.

The end of the paragraph says that Skate 4U could take over the scooter market which is not very likely as it is a completely different market to skateboards. There is no conclusion so it stays in Level 1.

2 marks

© 2024 AQA 14 of 38

Response C

One positive of developing a low price occurrer range
moved be that this would be a new opertunity
for skatelly to improve their product range.
This is good because a new customer Market
for people to by skateboards
from Skatetu. Which leads to More
Sales, therefore more total profit made.
However a downside to this May be a
coss of skatebard buyers and also oned
Could damage and skewelly reputation as they would
had as this could cost potential / future customers
total projet Made.
In conclusion I believe that they should make
Extra space develop a range of Low quality scorers
as it is a conce chance to grow
skatelle Mark Share, however this depends on
4 skateur are wiving to potentially
Loss Some of their reputation.

© 2024 AQA 15 of 38

GCSE BUSINESS - 8132 - PAPER 2 - ANSWERS AND COMMENTARIES

This is a Level 1 response

The first paragraph contains basic information regarding a new market but has no application so is in Level 1.

The second paragraph shows some basic analysis regarding the affects low priced scooters could have on their skateboard customers.

The final paragraph refers to market share but as yet they do not have a market share of the scooter market.

Overall, there is a vague reference to cheaper products affecting the business with generic analysis about losing customers and profits so the answer stays in Level 1.

3 marks

© 2024 AQA 16 of 38

Section B

6-mark question

Question 2.5

The scooter market is a highly competitive market dominated by four businesses.

Analyse **one** reason why promotion would be useful to Skate4U Ltd when entering the scooter market

[6 marks]

Mark scheme

Marks for this question: AO2 - 3 marks, AO3 - 3 marks

Level	Marks	Description
3	5-6	Detailed analysis of topics based on the context
		Business areas are fully analysed.
		Applies knowledge and understanding to the context sufficiently.
2	3-4	Sound analysis of topics based on the context
		Business areas are partially analysed.
		Applies some knowledge and understanding to the context.
1	1-2	Basic analysis of topics based on the context
		Basic analysis of business areas.
		Basic knowledge and understanding is applied to the context.
0	0	Nothing written worthy of credit.

Possible answers include:

Application

- four businesses dominate the market and receive 80% of the sales revenue promotion is used to persuade customers to switch brands
- market leader has launched a successful sales promotion competitors' actions influence promotional methods
- **Skate4U would be a new entrant in the market** promotion is essential at the introductory stage of the product life cycle
- Skate4U is planning to inform its current market of skateboard users about the new scooters promotion can be used to inform customers about new products.

© 2024 AQA 17 of 38

Example of Level 3 developed answer

Skate4U is entering a very competitive market that already has four businesses. One reason for promotion by Skate4U is that it can be used to inform customers about the new scooter range. Once customers are aware of the features of the new scooters then this might persuade them to switch brands. The four dominant businesses in this market receive 80% of the sales revenue. Therefore, Skate4U must launch the scooters with an effective promotional campaign so the market is aware of the new products straight away. If Skate4U does not invest in promotional activities, it will struggle to attract customers to buy its new scooter product range. This will mean Skate4U's sales will continue to fall and it will struggle to breakeven.

Student responses

Response A

Prohibition 1	Will	attlact	100	New	WHOME	/s to	Skate4.
u Utd as	they	are e	Nering	O.	New, Co	mpetition	e, market
Market, Aug) Mus	t blowar	e in	a wit	y who	h gives	them a
USP agains	. the	four don	trasia	busine	sses in	the hard	aet, in
order to ba	re a	Chana	et at	tractive	, and	Netainin	g new
WHOMENS							U
Homotion wi	u helg) the vo	un prod	uas in	the ec	erly pho	use of
the floduct 1	ife Cyl	les as 16	will	INTro	duce, and	l bog in	to grow
the product	, 40	spreading	and	weres:	s of it.	U	0

This is a Level 3 response

The first paragraph shows an understanding of the other four competitive businesses and puts the answer into context. There is some detailed analysis regarding how promotion will increase awareness and could give them a USP in a competitive market attracting new customers so goes in at Level 3.

There is detailed analysis throughout which is all linked to producing a new product. The second paragraph links to the first regarding a new product and the fact that there are already competitors in the market.

There is not enough context to put it at the top of Level 3.

5 marks

© 2024 AQA 18 of 38

Response B
one peason posmotion is important for
skate40 to then starting to sell
skapters he because a they advertise
and promote there shooters than they all
here a higher chance of maleging project
because were people all see there
product.
Those is important because of cold lead to
more shooters being sold and that feeds
to more project
()

This is a Level 1 response

The first paragraph shows the understanding that the scooters are a new product being made so it is in context. However, the answer is very basic and does not refer to the benefits of using promotion other than letting people know what they are selling. The answer is not developed so stays in Level 1 but there is enough detail for the second mark.

2 marks

© 2024 AQA 19 of 38

Response C
Promotion would be useful to Sleate 4V
as it will help them wild awareness in
a competetive narket. This means people
a compereme narker. This means people will be more likely to try their products,
resulting in greater amounts of sales.
This teads to increased market
Share for Skate 4V as Kuy will be
Charging lover prices on scoolers as
they promote them, which means more
Sales are made and the product will
experience growth moore grickly. Expeding
their preducer partfollo This would be
raspace iseful to steate 40 as it
minimises the risk of wasting money
& materials ph into & expanding their
partiolio. Therefore, they show pranoton
Lould be veful as they would be
able to attract greater awareness of
the product which results in more protet
In the long run as there are higher sales.

This is a Level 2 response

The first paragraph shows an understanding of the awareness of the other four businesses and puts the answer into context. There is some analysis regarding how promotion will increase awareness of the new product and could help to increase sales so goes in at Level 2.

There is sound analysis throughout but the final paragraph is repetitive and as such the mark stays at the bottom of Level 2 as there is no evidence to support why promotion would be useful with regard to the scooter market.

Some very generic comments made throughout about increasing sales and profits..

3 marks

© 2024 AQA 20 of 38

Section C

6-mark question

Question 3.3

As a plc, Skyline must ensure that the interests of its shareholders are met.

Analyse **one** disadvantage to Nadia of Skyline being a public limited company.

[6 marks]

Mark scheme

Marks for this question: AO2 - 3 marks, AO3 - 3 marks

Level	Marks	Description		
3	5-6	Detailed analysis of topics based on the context		
		Business areas are fully analysed.		
		Applies knowledge and understanding to the context sufficiently.		
2	3-4	Sound analysis of topics based on the context		
		Business areas are partially analysed.		
		Applies some knowledge and understanding to the context.		
1	1-2	Basic analysis of topics based on the context		
		Basic analysis of business areas.		
		Basic knowledge and understanding is applied to the context.		
0	0	Nothing written worthy of credit.		

Application

- Nadia's ownership of the business reduced to 70% share issue results in a loss of control
- **shareholders able to vote on major decisions** shareholders may vote to take the business in a different direction to what Nadia wants
- Nadia had planned to reinvest her profits back into the business shareholders will expect to receive a dividend for their investment.

© 2024 AQA 21 of 38

Example of a Level 3 developed answer

Nadia has owned 90% of Skyline plc since buying the company two years ago. Her ownership and control have now been reduced to 70% because she needed to raise funds through share issue. Nadia has always made the decisions for the business herself and is planning to expand the business and introduce new routes to different destinations. However, her new shareholders have a say in the major decisions of the business, and they might not agree with Nadia's plans, preferring to receive a dividend rather than reinvest all the profits.

Student responses

Response A

Dre hisodurantage to Nashin of Shyline being a ple is that arrivant can own Shares of the company. This means that there are Shareholders via own 30% of the Shyline. This news that these Shareholders must be hopt happy. To keep these Shareholders happy, Nation has to pay then dividates. This reduces the amount of the business' profit that she gats. It also means that less money can be reinverted into the business like she wants. This expenses is worse for the business and Nortice won't get us manch of the profits which is a a disadventage to Nortice of Shyline Seeing a ple.

This is a Level 3 response

The beginning of the paragraph shows a basic understanding of a plc and as it is in context it goes into Level 2. There is good analysis regarding using the profits to reinvest in the business so this secures its place in Level 3. Based on the analysis it stays at the bottom of Level 3 as there is not enough detail for the sixth mark.

5 marks

© 2024 AQA 22 of 38

Response B
one peason this is a disadvantage is
because Madier cont make decusions on hor
oun ad and needs to do vates. This is
bod because nadia may not got the change
to the company that she was happing for
and that could tend to a loss in prosect to
the deasin us bad.
another passon this is bod is bookies of flows
down the aboution process for nadia.
this is bad because skyline pla could miss
at an appertunities.

This is a Level 1 response

The beginning of the paragraph shows a basic understanding of a plc but there is limited development so it goes in at Level 1. The student has written about a second reason so only one can be rewarded. As there is no context the answer stays in Level 1 but gains the second mark.

2 marks

© 2024 AQA 23 of 38

A disactiontage to Naction of Skyline being a public limited company is that "they are able to vote on Major decisions such as whether to expand". This is bad because anyone can be a shareholder to a Pic which means the shareholders may just be hoping for the safest aption whereas Acidia may want to take a pice but she can't if the shareholders den't agree. This reads to hadia not being above to make important decisions in her brance image.

This is a Level 2 response

The start of the paragraph shows a basic understanding of a plc but there is limited development, however as it is in context regarding whether to expand it goes into Level 2 In the middle there is reference to analysis regrading shareholder voting and how this can impact on how Nadia runs the business so it stays in Level 2 but as there is little reference to context it stays at the bottom of Level 2.

3 marks

© 2024 AQA 24 of 38

Section C

6-mark question

Question 3.5

Skyline plc plans to set up a telesales team to generate a high level of sales for flights to Sibiu.

Analyse **one** disadvantage to Skyline plc of using telesales to contact customers.

[6 marks]

Mark scheme

Marks for this question: AO2 - 3 marks, AO3 - 3 marks

Level	Marks	Description		
3	5-6	Detailed analysis of topics based on the context		
		Business areas are fully analysed.		
		Applies knowledge and understanding to the context sufficiently.		
2	3-4	Sound analysis of topics based on the context		
		Business areas are partially analysed.		
		Applies some knowledge and understanding to the context.		
1	1-2	Basic analysis of topics based on the context		
		Basic analysis of business areas.		
		Basic knowledge and understanding is applied to the context.		
0	0	Nothing written worthy of credit.		

Application

- not all customers have indicated if they are happy to be contacted by telephone –
 appropriateness of channel of distribution
- telesales team will not be given a formal script **impact on company image**
- telesales team expected to contact at least 12 customers per hour **ability to successfully access customers**.

© 2024 AQA 25 of 38

Example of a Level 3 developed answer

Skyline has some customers that have not stated whether they are happy to be contacted by telephone. If a member of the telesales team calls a customer who does not want to be contacted this way, it could have a negative impact on the image of Skyline. The business would like all past and present customers to be contacted. Customers may not be interested in visiting Sibiu and would find it annoying to receive a telesales call about this destination. Using telesales could stop them from booking a flight with Skyline in the future if they do not feel their information is being used correctly.

Student responses

Response A

Telesanes: fitching products through telephone and television

In item D we are told that 'not all customers have indicated that they would be happy to be

Contracted by telephone. This means that clients may become frustrated phone caus, especially if they have been contacted more than once. Which means that they being could be present with using 'shyline ric' to travel observed. Also customers may find it strange if they get could remote by to speak about an upcomins holiday or trip. but Therefore would be given a bad Extra space reputation.

This is a Level 2 response

There is context at the beginning referring to customers' wishes. The answer is sound with links to telesales and the effect it has on customers and the business. There is not enough analysis to go in at Level 3 so it stays at the top of Level 2.

4 marks

© 2024 AQA 26 of 38

Response B					
one disc	duandale	mais	le.	that.	nob
all cu	stowers 1	have	indical	ted	
that	they	are	herp	ou is	0
then	get carlo	eld by	tel	extrane.	>
This Inc	mean me	getting	S no	arseve	1
they they are	Junhappy	customa	h		

This is a Level 1 response

There is context present but there is just enough content to gain 1 mark. There is evidence of the data being used.

1 mark

© 2024 AQA 27 of 38

Response C
Customer may see tolesales as a trait of
a low quality business and may gerannoved and
lose respect for the business, this may decrease
their guture Bales as the people they are
calling are seem all fotential customers who
may herer buy Skyline glers Services agains
the Long impession is made, a a loss of
reputation would result in bad word of van March
which would decrease the likelyhood of new
customers furchasing, this would
The decrease the surgery businesses bales
and may not leave the enough money gor guoure
Extra space wwesterness.

This is a Level 2 response

There is superficial context by the mention of Skyline. However, the answer does not analyse telesales but just comments on customer impressions. It is rather a generic answer which could apply to any business. There is enough analysis to go in at Level 2 but stay at the bottom.

3 marks

© 2024 AQA 28 of 38

Section C

12-mark question

Question 3.6

Skyline plc wants to increase the profit of the business. It is considering **two** options to achieve this:

- introduce loss leader pricing to increase customer numbers on midweek flights
- improve sustainability to attract a new target market.

Analyse the effect of **each** of these **two** options on the business.

Evaluate which of these **two** options will have the biggest impact on the profit of the business.

[12 marks]

© 2024 AQA 29 of 38

Mark scheme

Marks for this question: AO1 – 3 marks, AO2 – 3 marks, AO3 – 6 marks

Level	Marks	Description		
4	10-12	Developed, integrated analysis and evaluation of topics with sustained judgement based on context		
		An integrated line of reasoning, which is coherent, relevant, with a conclusion with the area which has been impacted on the most has been fully justified.		
		Interdependent nature of business areas is fully analysed.		
		Applies knowledge and understanding to the context and successfully draws together several functional areas of business.		
3	7-9	Detailed analysis and evaluation of topics based on the context		
		A line of reasoning, which is coherent, relevant, with a conclusion that is justified.		
		Different business areas are analysed independently or the interdependent nature of business areas is partially analysed.		
		Applies knowledge and understanding to the context and starts to draw together several functional areas of business.		
2	4-6	Sound analysis and evaluation of topics in isolation of their interdependence based on the context		
		A line of reasoning, with a conclusion that has some justification.		
		One business area is analysed independently.		
		Applies some knowledge and understanding to the context.		
1	1-3	Basic generic discussion of topics		
		A basic understanding of business concepts in isolation.		
		A basic understanding of one or more business concepts.		
		Partial relevance to the question.		
0	0	Nothing written worthy of credit.		

© 2024 AQA 30 of 38

Indicative content

Understanding	Application	Analysis/evaluation
Loss leader pricing method involves selling a service at a price below cost to attract customers.	Skyline plans to use loss leader pricing for offpeak midweek flights. Skyline aims to cover costs and make a profit by charging customers for extras. Once customers have flown with Skyline they return to the business.	Significantly reducing the price of the off-peak flights will encourage many more customers to travel midweek instead of on a weekend when prices will remain high. However, as Skyline is using a loss leader pricing method this will have a negative impact on profits as it will not cover the costs of each flight. Skyline is aiming to make a profit by charging customers more for luggage and drinks, however if people decide not to add any extras to their flight then Skyline will fail to cover costs and make a loss. The business knows that once customers have flown with it they return. Therefore, using a loss leader pricing method should attract new customers who are likely to book more flights with the business in the future, increasing the overall profits of Skyline.
To improve sustainability there is often a trade-off with profit.	Customers are becoming more aware of the environmental impact of air travel. Skyline would remove single-use plastics from flights. Skyline will donate 1% of profit to environmental projects to make up for the pollution produced.	There is a gap in the market for a sustainable airline as no other low-cost airline is currently promoting this. This would give Skyline a USP and attract a new market of environmentally friendly customers, therefore increasing profits. Skyline plans to remove single-use plastic from flights and insist that customers bring their own reusable cups on board. By doing this it risks upsetting its regular customers. As the low-cost flight market is very competitive customers that are not concerned about the environmental impact of flying may switch to a competitor who is still offering these services on board, reducing profits.

© 2024 AQA 31 of 38

What does it depend on? Evaluation and integration

- Skyline may decide to increase prices to cover the 1% donation to environmental projects. If sustainability increases prices, then Skyline may lose customers.
- Is a 1% of profit donation to environmental projects enough to entice customers?
- If the midweek flight prices are significantly lower, then people may stop travelling on more expensive weekend flights.
- How many flights will be adopting the loss leader pricing method? Is this a long-term plan? This strategy could have a serious impact on profit.
- How many people can travel midweek?

Student responses

Response A

coss leader eriting nears making a coss on some sales in the hopes of drawing in customers to get them to spend more money with you. This could benefit skyline as not many customers bly on ost-peak nidweak slights, the slights that would be cheaper. However many customers

choose to sly for the veekends. Charging cheap bares during the veak voold hopefully lead to customers coming back and paying sull price during weekends and holidays as well as speaking more on extra upgrades, theresope making more sales.

This could negatively impact skyline as they would be making making a loss during the veak and their coss leader method would rely on customers coming back. Is customers did not come back to skyline it could result

© 2024 AQA 32 of 38

in a dramatic decrease in revenue theresore a carge coss sor the air line.

Improving sustainability sor the airline would mean raking a removing single use plastic soon, meals as well as other methods as aiding the extra space environment. This would benefit skyline as customers are increasingly concerned about the astects as eight air travel on the environment. This would lead to higher customer satisfaction and a better brand image resulting in higher sates an increase in sales for skyline.

However a problem with this would be that Skyline are not increasing their prices. Becoming environmentally briendly is costly, especially our skyline as they are giving 1% of their Profits no environmental projects. keeping their prices the same we could decrease tropit sor the company resulting in a down turn in prosits soo skyline.

© 2024 AQA 33 of 38

In conclusion I think the bost option for skyline is using a loss leader pricing method. However they as skyline should only do this if they ove certain that it will result in releat costomers as well as customers purchasing extras. Is skylines estimates are wrong it could bead to a loss. But is they are correct it would increase sales and revenue by quite a lot.

This is a Level 3 response

The first paragraph simply explains what loss leader pricing is and puts the answer in context as it refers to off peak midweek flights. The answer is developed by suggesting that by charging low prices for midweek flights, satisfied customers would also book holidays and weekend flights with the company, paying full price or paying for upgrades, which is sound analysis, putting the answer into Level 2.

The second paragraph shows a good line of argument relating to the business and the need for customers to return and purchase full priced flights. If they did not, the airline would have made a loss by offering loss leader midweek flights.

The next paragraph does bring in sustainability and makes good use of the data. The answer relates to customers concerns for the environment and how this could improve their brand image so helping to increase sales. This is detailed and goes in at Level 3. There is good use of the data regarding the cost of being environmentally friendly and how this could affect profits which links it directly to the question.

The conclusion is supported and the comment about customers returning is relevant. It does however fail to address whether a company could consider loss leaders long term as they would be relying on return business. The conclusion does not directly link the two options to the impact on profit so the answer remains in Level 3 in the middle.

8 marks

© 2024 AQA 34 of 38

Response B

An advantage of improving Sustainability would be introducing a new target market. This is good because they will have almost double the customers than other cheap airlines it their existing types stay.

However, an augm advantage or leader in mid week nolidays more people book with Skyline as they The most to money charging extra and just acknown luggage and seat uprades This will allow make profit; more than 11 h 01 before

A disadvantage of improving custainablity is that it may not attract enough propie to extra space be able to reach the demands like donating 1% and only using reusable cups.

In conclusion, I think skyline should introduce loss leader pricing to increase customer numbers on midweek flights because people would choose their flights causing high repeat custom.

This is a Level 1 response

The first paragraph makes a very basic statement regarding sustainability reaching a new target market, but the comment about how this could double the number of customers is not explained.

The second paragraph then goes on to make a good comment regarding an increase in profits by selling extras but fails to develop this by analysing the issues if passengers did not buy the extras.

The next paragraph does again comment on sustainability but is quite basic and much of it is simply copied from the data with regard to the 1% donation and the reusable cups.

The conclusion does make a judgement but there is no explanation as to why this would be best and how it would generate repeat customers so the answer stays in Level 1.

3 marks

Response C

Loss leader pricing involves charging less than the cost of the Service just to inclose customes.

Dre reason to introduce loss leader pricing is that it will seen near that their midweek grights are charge then competitoris. Their can mean that customers will gry with Shylire instead of other Competitors which will give then a brigger market share. This can ther increase projets it sales on weekent grights increase as nell. However, one that on the midweek grights, Shylire would be not for the leavings are would be not for the leavings are would have to be made up for with weekend grights. This loss my not be node up though so

© 2024 AQA 36 of 38

Carge in over loss to for Skyline Introducting loss leade \$5000 pricing positive impact on the nothering suretion would give then a USP so it would easier to promote to gright Sustainability is being better for the a lot of new customes as is a because there we people who Extra space for with Shywe to is it suctainable So it want would would be opening their grights it may weese sely it will increase gregicantly so could instilly would have extilly open up an

© 2024 AQA 37 of 38

introducing loss leade as loss leade pring would require the weeked Juggets to nake a 60% of projet. The phiggest Junctions infact would be son the operations junction as imporing superior as imporing superior way the glights are provided and our.

This is a Level 2 response

The first paragraph simply explains what loss leader pricing is. The answer is in context as it refers to prices being cheaper than competitors but that they would need to make up the loss by gaining more passengers at the weekend. This is sound analysis so goes in at Level 2. The paragraph then goes on to make a good point of how this would help the marketing department to promote the flights possibly giving them a USP. Sustainability would also attract customers and potentially open up a new market. Sound analysis present so comfortably in Level 2.

The next paragraph does bring in sustainability, commenting on it attracting new customers, but it is quite repetitive and only makes some basic comments about the cost of implementing this.

The conclusion is supported and the comment about the need for customers returning is relevant. Answer makes a very good point about the need for more weekend flights being sold in order to cover the loss leader flights midweek. The conclusion is sufficient to put it at the top of Level 2.

6 marks

© 2024 AQA 38 of 38

Get help and support

Visit our website for information, guidance, support and resources at aqa.org.uk/8132

You can talk directly to the Business subject team

E: Business-studies@aqa.org.uk

T: **01483 477 863**

