[image:]

IB Business and Management: www.BusinessManagementIB.com

IB Business Management – Pre-Released Case Study May 2018: Key Terms: Activity III
Find the key terms and use the insert Endnote function in MS Word to match the term with the correct definition.
Complete this activity and you will now have meaning in the context of the case study – genius!

IB Business Management – Pre-Released Case Study May 2018
Key Terms in Context: Activity III

List of Key Terms – alphabetical Order
Business
Capital expenditure
Cash-flow
Cash-flow forecast
Cellular manufacturing
Commercial marketing
Commissioned
Complex transport links
Conflict
Contingency plan
Coordinating
Customer finance
Customers
Developed economy
Developing economy
Directing staff
Distribution
Efficiently
Employees
Empowers
External environment
External stakeholders
Facilities
Falling currency
Finance
For-profit
Free market economy
Fundraising
Government assistance
Government organizations
Grants
High rent
Human resource planning
Infrastructure
Input
Internal stakeholders
International trade
Investment
Junior employees
Leadership
Leadership role
Loans
Local agents
Local distribution
Location
Low rent
Managers
Manufacture
Manufacturing
Market orientated
Market research
Marketing
Marketing department
Marketing planning
Microfinance
Microfinance provider
Mission
Motivated
Non-governmental organizations (NGOs)
One party state
Opportunity cost
Organizing
Other costs
Outsource
Political environment
Poor infrastructure
Pricing
Private limited company
Produced
Product
Product orientated
Production director
Production facility
Project
Promotion methods
Purchase
Quality issues
Raw materials
Remote locations
Resources
Responsibility
Risks
Sales costs
Selecting
Senior managers
Share capital
Skills level
Social enterprise
Social marketing
Stable currency
Stable political environment
Stakeholders
Straightforward transport links
Strategic decision making
Strategic partner
Suppliers
Tactical decisions
Team
Teamwork
Trading agreement
Transport links
Units
Very low price
Volunteers
Wage costs
Working practice

	M18/3/BUSMT/BP1/ENG/TZ0/XX/CS	
Business management
Case study: Afghan Sun
For use in May 2018

Instructions to candidates
· Case study booklet required for higher level paper 1 and standard level paper 1 business management examinations.

Afghan Sun (AS)
Suchenlin has made her fortune from the success of her business[endnoteRef:1], High-end Holidays (HH), which sells individually designed holidays to luxury destinations in Africa, Asia and the Pacific islands. Suchenlin no longer takes part in the day-to-day running of HH. Instead, she has an input [endnoteRef:2]into strategic decision making and she provides the inspiration for the business. [1: Any organisation that uses resources to meet the needs of customers by providing a product or service that they demand. They identify the needs of consumers or other firms. They then purchase resources, which are the inputs of the business or factors of production, to produce output. The 'outputs' of a business are the goods and services that satisfy consumers' needs, usually with the aim of making a profit.] [2: A resource (factor of production) used in the production process (e.g., labour, raw materials, etc.) to produce an output – a good or a service.]

5	Su, as her friends know her, has made more than enough money to keep her comfortable for the rest of her life, but she still wants new challenges. She is looking for a completely new project that will allow her to give back to society.
On a recent trip to Bangladesh, Su discovered the work of Arif Koomar. He founded a forprofit microfinance provider, which trades under the name AK Bank. Very successful, AK Bank
10	serves much of Bangladesh and has provided finance to over three million households to buy solar power systems specifically commissioned by AK Bank. Each solar power system generates enough electricity for a household.
Su made an immediate decision. She would find somewhere else in the world in which a similar scheme would bring great benefits to communities. She eventually identified Afghanistan, a
15	country with around 34 million people. After years of war, many areas of Afghanistan lack a reliable supply of electricity. Su saw an opportunity to manufacture a household-based solar power systems similar to those used in Bangladesh and aimed at poor and often remote families. She set up a social enterprise called Afghan Sun (AS), which operates as a private limited company. Su recruited a team of volunteers from HH employees who are keen to work
20	on the project.

After more detailed research, the team had:
• decided the product to be made – solar power systems. These will be produced using cellular manufacturing. The team wish to purchase cheap raw materials, using resources efficiently to cut waste to enable a very low price to be charged for the units
	25	identified suppliers who share Su’s vision
• encouraged Arif Koomar to work with AS and expand the microfinance activities of AK Bank into Afghanistan.
Su thinks it very important that she maintains a leadership role for both HH and AS. However, she empowers her managers at HH to make day-to-day decisions, including organizing
30	resources, directing staff, coordinating, and taking tactical decisions. As well as empowering managers, Su thinks that it is important to empower employees and encourage teamwork by creating opportunities for employees to discuss working practice, quality issues and matters concerning employees. Su’s intention is to empower managers similarly at AS while retaining responsibility for strategic decisions. She believes that her managers are so well motivated and
35	committed to their work that she feels little need to interfere. There is seldom conflict between managers, but when there is, Su will provide advice and guidance. Managers, both at HH and AS, say that they are inspired by Su and have a clear understanding of her mission and share it. As part of her leadership role, Su also enjoys some aspects of organizing, particularly when fundraising events for AS are needed and meetings have to be arranged with governments
40	and non-governmental organizations (NGOs). She usually represents the businesses at such meetings and conferences.
To help begin the project to make and sell solar power systems, Su appointed David, who, before asking to work on the AS project, worked in HH’s marketing department. He is an Afghan. She also appointed Salima, also an Afghan, who has experience with a large
45	manufacturing business as a production director. Two more senior managers will be needed, and Su needs to decide between selecting experienced HH managers or promoting junior employees from within HH.
Salima does not want to outsource the main production facility of the solar power systems but does wish to outsource the production of certain components. Ideally, this would be in nearby countries.50

An important decision to be made is the location of the main production facility for the solar power systems. Su is considering two locations, as shown in Table 1.
Table 1: Location factors of the two countries Su is considering for the main production facility
	
	Country A
	Country B

	Nature of the economy
	Developed economy
	Developing economy

	Unemployment
	Low but rising
	High

	Skills level
	High
	Shortage of skills

	Government assistance
	Limited, free market economy
	Encourages investment from overseas with grants available

	Local wage costs
	High
	Low

	Currency
	Stable
	Falling

	Facilities
	New facilities would be required, high rents
	Suitable facilities available at a low rent

	Transport links to
Afghanistan
	Complex
	Straightforward

	Political environment
	Stable, but election may lead to a change in government
	One party state

	International trade
	Part of a major trading agreement
	No major trading agreements

David believes that commercial marketing would have more of an impact than social marketing because he sees the solar power systems as being product orientated rather than market
55	orientated. Customers would need to know not only about the solar power systems and the benefits they will bring to households but also the means to provide finance to buy them. However, David is unsure about which pricing and promotion methods would be appropriate for the solar power systems. Customers may not have much money to spend and may have other priorities.
60	Distribution will also be a problem, as the likely customers will be in remote locations with poor infrastructure. David is investigating the possibility of using local agents and local transport businesses to provide the link with customers.
Su had already decided that most of the finance for the production facilities would come from share capital provided by herself and loans from HH. She wondered whether other
65	stakeholders in HH, both internal and external, might want to support the project through some kind of financial assistance. The microfinance to AS’s customers would be under completely separate arrangements with AK Bank or other microfinance providers.
Su prepared a six-monthly cash-flow forecast for the first three years of operation.
Table 2: Six-monthly cash-flow forecast for AS for the first three years of operation (figures in $000s)
	
	2018
	2019
	2020
	2021

	
	Second half
	First half
	Second half
	First half
	Second half
	First half

	Opening balance
	0
	30
	−25
	−20
	−5
	15

	Su’s share capital
	200
	
	
	
	
	

	Loans from
HH
	50
	
	
	
	
	

	Sales
	0
	20
	80
	120
	120
	160

	Capital expenditure
	200
	50
	25
	25
	10
	10

	Sales costs
	0
	15
	40
	60
	60
	70

	Other costs
	20
	10
	10
	20
	30
	40

	Closing balance
	30
	−25
	−20
	−5
	15
	55

Su is aware that the project carries significant risks. Afghanistan is emerging from a long
70	and damaging war, and in some parts of the country it remains politically unstable. Not all areas of the country are peaceful. International forces remain in the country to help rebuild its infrastructure and help the Afghan government restore peace and reinforce democracy.
The management of AS need to make the decisions on production and distribution as soon as possible to get the project into action. Su is also aware that she may have to create a plan to
75	help out when things go wrong and to prepare for possible changes in the external environment. AS will have to carry out very careful marketing planning and human resource planning, as well as ensure it is prepared for uncertainties

Companies, products, or individuals named in this case study are fictitious and any similarities with actual entities are purely coincidental.

Source: BusinessManagementIB.com

[bookmark: _GoBack]

Source: BusinessManagementIB.com

image2.PNG
BHS 0O8-2 EA Q-
FILE HOME INSERT DESIGN PAGE LAYOUT REFERENCES MAIL

1B Add Text g I3 Insert Endnote £y Manage So
[l Update Table A& Next Footnote [style: |APA

Table of Insert nsert .,
Contents Footnote = Show Notes Citation - £ Bibliograpt

Table of Contents Footnotes B Citations & Bibliograpt

image3.png
BHS 0O8-2 EA Q-
FILE HOME INSERT DESIGN PAGE LAYOUT REFERENCES MAIL

1B Add Text g I3 Insert Endnote £y Manage So
[l Update Table A& Next Footnote [style: |APA

Table of Insert nsert .,
Contents Footnote = Show Notes Citation - £ Bibliograpt

Table of Contents Footnotes B Citations & Bibliograpt

image4.png

image30.png

image5.png

image6.png

image7.png

image70.png

image8.png

image9.png

image1.PNG

