
Business and Management for the IB Diploma

© Cambridge University Press 2011 . Page 1 of 4

Chapter 22: Exam practice question

Carlos Chaves’s accounts

1 List two advantages that the large supermarket chains will have over Carlos’s shop. (2)

Advantages may include:

• purchasing economies of scale
• purchasing power pressure on suppliers to offer lower prices
• breadth of choice for customers
• lower prices
• any other relevant point.

1 mark per valid point listed.

2a Prepare a trading profit and loss account for the year ending 31 December 2010. Show all
workings. (6)

Profit and loss account for Carlos Chaves for the year ending 31 December 2010

$000

Sales

= monthly sales ×12

= 80 × 12

960

Cost of goods sold

= 0.75 × sales revenue

= 0.75 × 960

(720)

Gross profit

(TRADING ACCOUNT IS
UP TO THIS POINT)

240

Indirect costs

= 12 × monthly indirect costs

= 12 × 20

(240)

Net profit before interest and
tax

 0

Interest (non-noted) 0

Net profit after interest and tax 0

Business and Management for the IB Diploma

© Cambridge University Press 2011 . Page 2 of 4

6 marks:

Correct, full profit and loss statement showing all calculations, trading account and listings down to
net profit after interest and tax.

4–5 marks:

Up to two minor omissions or miscalculations.

2–3 marks:

Up to four mistakes/omissions.

1 mark:

Answer attempted – must show some basic understanding of P&L.

b (HL) Calculate the annual depreciation expense of the van. (4)

It is presumed that the question requires calculation of straight-line depreciation.

Annual depreciation expense = (Purchase price – final sales price) ÷ 4 years

 = ($40,000 – $8,000) ÷ 4

 = $8000 per annum

4 marks:

A fully correct answer with reasoning fully evident in the calculation.

3 marks:

A numbers-only answer with no word equation to support the logic, or one minor mistake.

2 marks:

Two errors.

1 mark:

Calculation attempted with some logic evident.

Business and Management for the IB Diploma

© Cambridge University Press 2011 . Page 3 of 4

c Discuss the usefulness of Carlos’s profit and loss account to different stakeholders. (8)

Stakeholder Usefulness

Business managers • compare with targets/previous time
periods/competitors

• help take decisions, e.g. investments,
projects

• control and monitor departments
• set future budgets and targets

Banks • decide whether to lend/increase
lending/continue lending

Creditors (e.g. suppliers) • assess whether the business is liquid
enough to pay debts

• assess whether it is a good credit risk
• decide whether to ask for early

repayment of debts
Customers • assess whether business is secure

• determine whether the business can
continue to provide a reliable service

Government and tax office • calculate how much tax is due
• determine whether the business will

expand or cut jobs
• determine whether it will expand/

contract and the effect on the local
economy

• determine whether the accounting
procedures meet legal requirements

Investors (e.g. shareholders) • assess the value of the business and
their share in it

• track profitability
• track dividend as a percentage of profit
• compare with other potential

investments
• helps decide whether to buy/hold/sell

Workforce • determine whether employment and
wages are safe

• determine likelihood of
expansion/contraction of jobs

• determine whether pay could be
increased

• find out about average wages and
director salaries

Local community • determine whether it is likely to
contract/expand/close and so determine
effect on local economy

Business and Management for the IB Diploma

© Cambridge University Press 2011 . Page 4 of 4

I suggest that for full marks at least four stakeholders should be identified and the usefulness of the
accounts explained and linked to the case study. Usually 2 marks are appropriate for each
‘state’/‘explain’/‘link’.

SL: apply Resources table 1 mark band descriptors.

HL: apply Resources table 2 mark band descriptors.

A justified conclusion is not required.

