Hire Purchase and VAT

1. A mail order company sells a sofa for £469.95. It offers Hire Purchase terms of deposit of £69.95 and 24 monthly payments of £21.50

Calculate (a) the total HP cost.

- (b) how much you save by paying cash? [2, 2]
- 2. Siobhan saw these two adverts for the same computer package.

Which shop is offering the best deal? Give a reason for your answer.

3. A colour television set can be bought in an electrical store for a cash price of £350 or by using one of two Hire Purchase agreements:

The total HP cost for both agreements is the same.

What are the monthly instalments for HP Gold?

[7]

[1]

4. VAT is charged at 20%. How much VAT would be paid on a music system costing £99.90 before VAT?

[4]

Holiday money

1.	In Australia the exchange rate for the British pound is 1.54 dollars to the pound.		
	How	many Australian dollars would £500 be worth?	[2]
2.	Kate is visiting Paris.		
	She b The o	books a train seat from the airport to her hotel. cost of the train fare in euros is €14.	
	If the Give	e exchange rate is $\pounds 1 = \pounds 1.14$, what is Kate's train fare in pounds sterling? your answer to the nearest 1p.	[2]
3.	Soraya is travelling to Europe and changes £245 into Euros at the rate of $\pounds 1 = \pounds 1.14$		
	(a)	How many Euros does she receive?	[2]
	(b)	She spends 240 Euros. How much does she have left?	[1]
	(c)	When she returns she exchanges her Euros for British money.	
		Using the same exchange, how much will she get, to the nearest penny?	[2]
4.	Kailey has £600 spending money for her trip to Malta.		
	She wants to bring at least a quarter of it back with her.		
	She returns with 190 euros which she changes back to British pounds at an exchange rate of $\pounds 1 = 1.24$ euros.		
	Did she return home with as much money as she hoped?		
	You	must show your working and give a reason for your answer.	[3]

[12 marks]