
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 12: Worksheet mark scheme (29 marks)

1 Communication consists of the exchange of information between two or more people. What
distinguishes effective communication? (2)

It is two-way, fast and efficient: questions can be asked and feedback given.

2 Give three reasons why effective communication is important for businesses. (3)

• helps motivate employees
• slow communication would slow down decision-making
• reduces errors caused by poor understanding
• helps interdepartment efficiency of coordination
• if more ideas are generated and communicated, then this may help problem solving or

innovation

3 Give three examples of communication using each of the following media. (9)

• oral: meetings (individual/group), phone, interviews, presentations
• written: letter, note, notices on boards, diagrams, plans, reports
• electronic: email, Skype, video conferences, mobile phones

4 Electronic media are sometimes thought to have a negative influence on efficiency. Give
three reasons why this may be. (3)

• language used may be unclear
• may need special training: expensive/time consuming
• security problems
• reduce social contact
• information overload: especially when are too many emails mask the important

information

5 What is the formal business term for hearing information through rumours or ‘on the
grapevine’? (1)

Informal communication

6 List six barriers to effective communication. (6)

• inappropriate medium used
• oral message too long to remember
• vagueness
• receiver does not understand technical language
• language problems between countries
• time differences make communication difficult
• channel of communication too long, so message is changed or lost on the way
• message is lost among too much information
• sender not trusted/respected, so is not listened to
• noise
• geographic distance may make communication impersonal
• cultural differences may mean message is interpreted differently

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

7 Arrange the list of communication networks below into two groups: centralised and
decentralised. (5)

• chain
• integrated
• circle
• wheel
• vertical

Centralised:

• chain
• wheel
• vertical

Decentralised:

• circle
• integrated

