
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 6: Worksheet mark scheme (18 marks, HL 18 + 15)

1 What are the six basic parts of a business plan (order not important)? (6)

Alternative wording is acceptable.

• executive summary
• product/service description
• management team details/ CVs
• marketing/sales strategy
• operations details
• financial forecasts

2 What is the difference between business objectives and business strategies? (2)

Objectives are the short-term SMART business goals, whereas strategies detail what will be
done to achieve these goals.

3 A business has the objective to change its product packaging in order to attract more people to
buy the product. Having set the objective, what are the stages of formal decision-making that
the business would go through in order to decide on the details of the change? (6)

• establish problems of existing packaging
• gather data to prove the supposed problems
• consider options of different packaging to meet requirements
• make a decision using management tools
• plan what needs to be done next to produce the new packaging
• check that the final strategy meets all requirements

4 Give two examples of internal constraints and two examples of external constraints on
businesses. (4)

Internal:

• organisational structure
• finance
• labour
• attitude of workers to change

External:
• business cycle changes
• law changes
• competitor changes
• exchange rate fluctuations

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

5 (HL) What are the six Ms of the fishbone (Ishikawa) diagram? (5)

• measurement
• materials
• methods
• manpower
• machines
• ‘Mother nature’ (the environment)

6 (HL) List two advantages and two disadvantages of using decision trees. (6)

 Advantages:

• forces consideration of all options
• quantifies data/puts a value on returns
• encourages logical thinking

Disadvantages:
• probabilities are often subjective and so calculations may be inaccurate
• expected values are only mathematical: eventual real values could be at any extreme
• probabilities based on past data may not apply in the future

7 (HL) SWOT analysis refers to external and internal factors. These may be subjective rather
than objective factors. Which factors are external and which are internal? (4)

• External: opportunities, threats
• Internal: strengths, weaknesses

