
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 9: Worksheet mark scheme (35 marks)

1 Define the following terms:

a globalisation (2)
The free trade (unrestricted by trade barriers) of goods, capital and labour in
worldwide markets.

b tariff (2)
A tax imposed on an imported product.

c quota. (2)
A restriction on the number of products that may be imported into a country or
trading bloc in a particular period of time (usually one year).

2 What is the difference between an international business and a multinational business? (2)

An international business has a base in one country and trades abroad, whereas a
multinational company trades internationally from bases in more than one country.

3 State three reasons why businesses become multinational. (3)

• closer to markets/expanding markets, so transport is cheaper
• lower production costs in other countries, e.g. rent, labour
• government incentives
• to avoid import restrictions
• access to local natural resources

4 State four benefits and four disadvantages of multinational businesses for the host country (a
frequent subject of exam questions). (8)

Benefits:
• foreign investment
• creates goods for export, bringing in more foreign currency
• jobs created
• local businesses may supply goods/services
• GDP rises
• improves local expertise/knowledge
• improved standard of living
• taxes paid to government rise
• taxes can be used to improve local infrastructure

Disadvantages:
• pollution
• local businesses may not be able to compete
• dilution of local culture
• depletion of local natural resources
• profits exported
• foreign managers may take best jobs
• exploitation of local workers

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

5 State, briefly explain and give an example of each of the four types of regional trading blocs.
 (12 = 4 × 3)

• Free trade areas: agree to trade with no trade barriers, e.g. NAFTA (USA, Canada,
Mexico).

• Customs unions: all countries set the same level of restrictions on trade between them,
e.g. Mercosur (Argentina, Brazil, Paraguay, Paraguay, Venzuela).

• Common markets: free trade of goods, capital, free movement of labour, plus have
common product standards, e.g. EU.

• Economic and monetary unions (EMU): almost like the same country, with same
currency and central control of national borrowing levels, but retaining national
autonomy, e.g. eurozone.

6 State two benefits and two disadvantages of a common market. (4)

Benefits:
• common regulations prevent unfair competition from low-quality imports
• free passage of workers to where they are needed
• consumers access the best deals with more choice

Disadvantages:
• costs of bureaucracy
• loss of trained labour to most economically attractive member states
• inefficient businesses may not survive in high competition
• increased competition can drive prices down to unprofitable levels

