Name

www.PapaCambridge.com

CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

BUSINESS STUDIES

0450/04

Paper 4 Alternative to Coursework

May/June 2003

1 hour 45 minutes

Candidates answer on the Question Paper.

Additional Materials: Compass

Graph paper Protractor

Electronic calculator

Pencils Ruler

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen in the spaces provided on the Question Paper.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer all questions.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

You may use the graph paper provided for the drawing of graphs, pie charts, etc. in answer to any of the questions. Write your Centre number, candidate number and name and the number of the question at the head of the graph paper.

Pages 3 to 5 contain information for your use. These pages may be detached for easy reference. You do not need to return these pages with the question paper.

You are advised to spend at least 45 minutes in preparing and writing the report required in Section B. The business described in this case study is entirely fictitious.

If you have been given a label, look at the details. If any details are incorrect or missing, please fill in your correct details in the space given at the top of this page.

Stick your personal label here, if provided.

For Exam	iner's Use
1	
2	
3	
TOTAL	

2 BLANK PAGE www.PapaCambridge.com

K.L.C. Restaurant: A Human Resources Problem

www.papaCambridge.com K.L.C. is a successful restaurant located in a large city centre. The restaurant was established ago as a partnership. The restaurant aims to attract wealthy customers. The food served is on quality and the chefs are well qualified and famous for their excellent skills.

Six months ago the business employed a new restaurant manager. Since then there have been problems with the staff.

Several of the experienced staff have left and the new manager replaced them with people who have never worked in a restaurant. A new system for paying staff was introduced. Waiters are now paid a small basic wage and then paid extra money depending on the number of customers served (a type of piece rate). The tips – cash bonuses from customers for good service – from customers are shared out equally at the end of the evening. The previous system of payment was based on hourly rates and tips were kept by the waiters themselves. Staff at the restaurant are unhappy and morale is low.

The new manager does not believe in off-the-job training for waiters. He expects the new recruits to watch and learn from the other waiters in the restaurant.

The manager only recruits new staff by asking existing employees if they have any friends or relatives who would like to work in the restaurant.

You have been asked by K.L.C. to look at the situation and write a report advising them on the best course of action to take to overcome the staff problems.

www.papaCambridge.com

MEMORANDUM

To: Partners of K.L.C. Restaurant

From: Restaurant manager Date: 21 May 2003

Subject: Employment of new staff

As you know a number of employees left recently to work at other restaurants nearby. I have employed 4 new staff but still require several more to cover all the work. The new staff are all young and enthusiastic but they have not worked in restaurants before. They are friends of our existing waiters.

Vacancies still to cover are:

- 4 waiters/waitresses,
- 3 kitchen cleaners,
- 1 chef.

I hope that you will continue to let me make all the staffing decisions.

Fig. 1

Table to show staff information at K.L.C. Restaurant

	2001	2002	2003 (first 6 months)
Absenteeism (number of days off work by the restaurant staff)	30	29	50
Number of staff leaving the restaurant	4	3	12
Sales turnover for K.L.C. Restaurant	\$200 000	\$300 000	\$100 000

Fig. 2

129 New Street
New City
563972

25 May 2003

The owners K.L.C. Restaurant 1746 Main Road New City 892648

Dear Sir

I recently visited your restaurant for a family celebration. We have eaten at your restaurant many times in the past and have been particularly impressed with the quality of food and the excellent service from the waiters/waitresses. It has always had a good reputation for the highest quality of food and service.

However, the last two times we have eaten there we have had cause to complain. The quality of food has gone down slightly but it is the service that has particularly decreased. The waiters/waitresses seemed rushed and we were made to decide very quickly what we wanted to eat. The food then took a long time to arrive and was not hot. When we asked the staff how long the food would be they could not be bothered to find out for us.

We will not be visiting you again and neither will any of our friends. I wanted you to know why you have lost customers.

Yours An unhappy customer

Fig. 3

Recruitment Advertisement for Harrow Restaurants (a competitor of the K.L.C. Restaurant)

Come and work for **Harrow Restaurants!** (A chain of quality restaurants)

We are an expanding restaurant chain with a very good reputation for high quality food and service.

Due to our success we are recruiting waiters/waitresses and a new chef. Pay rates are competitive but we offer many other benefits such as free meals and free transport to and from work. Full training will be given to employees.

If interested and you can offer the right qualifications then telephone us on 0978 654 362.

6

BLANK PAGE

www.PapaCambridge.com

Section A

	4
	7
	Section A
	Section A
(a)	Section A Explain the differences between pay systems based on piece rate and pay systems based on hourly rate.
	[5]
(b)	Explain two possible advantages to the restaurant of several staff leaving.
	[6]

	For
	Examiner's
٠	11

	Why do you think the Harrow Restaurants offer fringe benefits to staff?
ς	s increasing wages the only way to motivate restaurant staff? Explain your answer.
•	
•	

	The state of the s
	Explain the difference between on-the-job training and off-the-job training.
(a) (i)	Explain the difference between on-the-job training and off-the-job training.
	[4]
(ii)	Explain which type of training you would recommend for a chef.
	[4]

www.PapaCambridge.com (b) (i) Look at Fig. 3. Some customers are unhappy with the restaurant. Describe restaurant owners might carry out market research to find out what their customers think about the restaurant.

	42	
	11 A. D.	For Fxaminer's
(ii)	How could the owners try to make sure that the information from this restaurate?	Use
		age
		2
		`
	[3]	
me	e restaurant needs to recruit kitchen cleaners. Outline two ways, other than the thod currently being used, that the restaurant manager could use to recruit these kers.	
••••		
••••		
	[4]	

Section B

www.PapaCambridge.com 3 Using all of the information available to you in this paper, write a report to the owners of Restaurant, advising them on the alternative ways of solving their human resources problem.

Your report should include:

- a brief summary of the problems with the staff and the effects on the business;
- the advantages and disadvantages of alternative ways of paying and motivating employees (including payment systems and fringe benefits);
- the advantages and disadvantages of alternative ways of recruiting
 - waiters/waitresses,
 - (ii) a new chef;
- a conclusion comparing the alternative ways of solving the problem;
- your recommendation of the best way of solving the problem, based upon your conclusion;
- reference to relevant business studies theory as and where appropriate.

Marks will be awarded for using the correct format for a report.

Write your report on the pages which follow. You may ask for additional paper if you need this to complete the report. [50]

ĺ	For
	Examiner's
ı	1100

13 MANN, DO HOLD COMPANIES OF THE PARTY OF T	For Examiner's
VC _{AM}	OSE
	Tage
	C. COM
	7
	1

	For
	Examiner's
ļ	l Ise

The state of the s	
14 A. B.	For
Na _{Ca}	Use
14 MANAY, PARACANT	Shice
	36.Co
	373

	For
	Examiner's
١	1100

15 MANAY, PARACANT	For Examiner's
PC AM	Use
	Tide
	Se. COM
	1
	1

1	For
	Examiner's
٠	1100

the state of the s	
16 MANN, DADACANN	For Examiner's
YCAM,	036
	Tage
	CON