P230/1 ENTREPRENEURSHIP EDUCATION Paper 1 : 2019 3 hours

MMM JOINT MOCK EXAMINATIONS BOARD

Uganda Advanced Certificate of Education

ENTREPRENEURSHIP EDUCATION

Paper 1

3 hours

INSTRUCTIONS TO CANDIDATES:

This paper consists of two sections; A and B.

Answer five questions only.

Section A is compulsory. Answers to this section should be precise.

Answer four questions from section **B**.

Credit will be given for use of relevant diagrams and illustrations.

Any additional(s) answered will **not** be marked

SECTION A: (20 MARKS)

Answer **all** questions in this section

1. (a) (i)	Distinguish between competition and competitive advantage .	(02 marks)
------------	---	------------

(ii) State any **two** ways in which business maintain a competitive advantage.

(02 marks)

(b) (i) Give any **two** elements of a social enterprise plan. (02 marks)

(ii) State any **two** benefits of social entrepreneurship. (02 marks)

(c) Identify any **four** essentials of effective communication. (04 marks)

(d) (i) What is meant by the term inventory? (01 mark)

(ii) Outline any **three** tools for managing inventory in business. (03 marks)

(e) Given that; Opening stock Shs. 400,000

Average stock Shs. 500,000 Sns. 820,000 Inventory turn 8 times

Determine:

(i) Cost of sales (02 marks)

(ii) Closing stock (02 marks)

SECTION B: (80 MARKS)

Answer any four questions in this section

2. (a) Explain any **five** insurance policies that a maize milling firm can take under accident insurance. (10 marks)

(b) What is the role of insurance to traders in your country? (10 marks)

3. (a) Describe any **five** securities sold on the stock exchange in Uganda. (10 marks)

(b) Explain the challenges faced by the stock exchange market in Uganda. (10 marks)

4. (a) Explain the elements of a marketing mix. (10 marks)

5. (a) Describe the personnel requirements of a large enterprise.

(b) Examine the factors that influence market segmentation by entrepreneurs in your country.

(10 marks)

(12 marks)

- (b) Justify the need for performance appraisal in an organization. (08 marks)
- 6. (a) Explain the services offered by the different support organizations to entrepreneurs in Uganda. (10 marks)
 - (b) Examine the demographic factors that limit entrepreneurs' business opportunities in Uganda. (10 marks)
- 7. (a) Distinguish between a marketing plan and a production plan. (04 marks)
 - (b) Explain the aspects considered when developing a marketing plan. (16 marks)

END