
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 9: Exam practice question

Strong rumours that Kraft is looking to take over Cadbury

 1 Define the term ‘globalisation’. (2)

This is the free trade of goods, capital and labour in worldwide markets. It is unrestricted by
trade barriers such as tariffs and quotas.

Use Resources table 3a mark bands.

2 Explain two potential advantages to Kraft of taking over Cadbury. (4)

Define takeover: this is when one business, usually the larger one, buys controlling interest of
another business. This may often be as much as 100% of the company but may be as little as
51%.

Advantages may include:

• instant growth
• increased geographic spread
• simultaneously acquire local experts and supply chain contacts
• acquisition may be at lower than the market value of the assets if the acquired

business is in difficulty
• spread risk, e.g. geographic or market
• any other relevant point.

Apply Resources table 3b mark band descriptors.

3 Analyse the problems Kraft might experience as it tries to enter the European chocolate
market. (6)

• lack of understanding of local culture
• lack of local contacts and supply or distribution chains
• resistance to American brands
• difference in local tastes
• different languages
• time difference between Europe and the USA
• different European laws regarding product content, advertising, etc.

SL: apply Resources table 1 mark band descriptors.

HL: apply Resources table 2 mark band descriptors.

A conclusion is not required for this question.

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

4 Discuss how Ansoff’s matrix model might have been useful to Kraft in making the decision to
takeover Cadbury. (8)

Understanding of Ansoff’s matrix should be evident, including identification and explanation
of the strategies. Explanations of points made may refer to the following theoretical content:

Market penetration: existing products in existing markets (not applicable if have no existing
presence in the European chocolate market)

• low-risk strategy
• may be achieved by improving marketing mix
• promotion can be focused on existing customers making more purchases
• Kraft may see opportunity to reposition some existing Cadbury brands/products

Market development: existing products in new markets

• medium-risk strategy – can be risky if have little knowledge of the new market
• new distribution channels to sell in new markets
• marketing changes – product/packaging/pricing may need to be adapted to new

market

Product development: new products in existing markets

• medium-risk strategy – may be suitable if existing products have reached saturation or
decline

• is often a reason why businesses acquire new businesses

Diversification: new products in new markets

• high-risk strategy
• can gain market share in existing markets
• spread risk
• is often a reason why businesses acquire new businesses

The question, however, requires analysis of how Ansoff’s matrix is useful in making the decision to
take over Cadbury.

Ways in which Ansoff’s matrix is useful:

• helps businesses analyse market growth and product strategies
• provides a formal basis for logical and systematic analysis so that all options are

considered
• encourages consideration of alternative strategic options
• any other relevant point

SL: apply Resources table 1 mark band descriptors.

HL: apply Resources table 2 mark band descriptors.

