
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 3: Exam practice question

Corporate and social responsibility at Nike, Inc.

1 Explain the reason for Nike, Inc. having a mission statement. (4)

• to sum up for stakeholders core purpose and activity in a short paragraph
• to formally recognise the markets and the benefits of serving those markets
• ethical references can motivate employees by identifying inspirational and positive

core goals with which they can identify

Apply Resources table 3b mark bands.

2 Analyse two strategic objectives that Nike, Inc. might try to achieve. (6)

These should be specific, measurable, achievable, realistic and time specific, and should be
based on the corporate aims. Student suggestions may be diverse, for example:

• Have all advertising carrying the core message: ‘If you have a body, you are an
athlete.’

• Raise sales by 5% by the end of the year.
• Cut greenhouse gas emissions by 2% in all factories by the end of the year.
• All new products developed during the course of the year should use materials from

sustainable natural sources.
• Carry out an environmental audit of the product range by the end of the year.
• Any other relevant point which relates to long-term corporate aims expressed in the

case study.

SL: apply Resources table 1 mark band descriptors.

HL: apply Resources table 2 mark band descriptors.

3 Using Nike, Inc. as an example, outline the main components you might expect to see in its
environmental audit. (6)

• use of renewable resources to make the products
• use suppliers who are socially responsible
• implementation of common high standards for the wellbeing of all employees
• implementation of long-term socially responsible aims (CSR) rather than short-term

profit objectives
• willingness to pay the cost of CSR
• establishment and implementation of ethical codes of practice
• any other relevant points

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

For questions of 5 marks and more:

SL: apply Resources table 1 mark band descriptors.

HL: Apply Resources table 2 mark band descriptors.

4 Evaluate the advantages and disadvantages to Nike, Inc. of aiming to be a socially responsible
organisation. (9)

Advantages:

• good public image
• pride of employees can be a motivator
• being ahead of changes in law can give time to find cheaper solutions
• avoid costly bad media publicity on CSR issues
• any other relevant point

Disadvantages:

• cost
• takes manpower and attention from other important aims and objectives
• result is long term rather than short term
• stakeholder conflict on CSR/environmental/ethical issues
• drop in profit due to increased costs may have negative effect on share prices
• any other relevant point

SL: apply Resources table 1 mark band descriptors.

(SL questions do not usually go up to 9 marks, so the HL table is best used for SL students.)

HL: apply Resources table 2 mark band descriptors.

A justified conclusion is required.

