
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 3

Chapter 26: Worksheet mark scheme (38 marks, HL 38 + 11)

1 What is a consumer durable? Give an example. (2)

These are manufactured products that can be reused and are expected to have a reasonably
long life, e.g. cars, washing machines.

2 What does ‘product mix’ mean? (2)

This is the variety of product lines that a business produces or a retailer stocks.

3 List five stages (arranged in order) in the process of developing a new product. (5)

• generating new ideas
• idea screening
• concept testing: cost/possible consumers/features
• business analysis: likely revenues, costs, etc.
• product testing
• test marketing
• launch

4 Draw and label a graph of the stages of the product life cycle. Add a line to represent the
effect of an extension strategy. (7)

Award 1 mark for correctly labelling the two axes (x = time, y = $).

Award 1 mark for correctly drawing and labelling the life cycle curve as sales.

Award 1 mark each for correctly labelling the stages: launch, growth, maturity, decline.

Award 1 mark for the correctly drawn and labelled extension strategy line.

5 List five possible extension strategies. (5)

• develop new markets, e.g. export
• new packaging
• new, improved version of product
• special offers
• advertising
• product relaunches
• competitions
• changed or supplementary distribution

6 Explain the main problem that a product with a very short life cycle may have. (2)

Careful pricing would have to be used to ensure that development costs are covered and profit
is made before maturity is reached and/or before competitors join the market.

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 3

7 a Draw the Boston Consulting Group (BCG) Matrix. (4)

Award 2 marks for labelling the axes: market growth and market share.

Award a further 2 marks for correctly placing both high and low labels.

b Label the four different quarters of the matrix with the correct BCG names. (4)

Award 1 mark per correct quarter: cash cow, star, problem child, dog.

c Add the following labels:

$ in the quarter with the highest positive cash flow (1)

• cash cow
-$ in the quarter with the biggest negative cash flow (1)

• problem child
P in the two quarters with heavy promotional costs (2)

• problem child, star

d Label each quarter with the name of the product life cycle stage it best reflects. (4)

Launch → problem child Maturity → cash cow

Growth → star Decline → dog

8 (HL) List four advantages of branding. (4)

• logo: customers can identify product easily
• risk reducer: aids brand loyalty
• image enhancer: facilitates premium pricing
• sales generator: can reduce price elasticity of demand
• some products stay indefinitely at maturity, e.g. Coca-Cola
• puts high barriers to entry for competitors

9 (HL) Identify the main feature of each of the following types of branding: (4)

• family → several related products under one brand name
• product → each product has own brand
• company → company name is the brand name
• own label → retailers put own brand on products

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 3 of 3

10 (HL) Give two advantages and one disadvantage of own-label branding. (3)

Advantages:
• often cheaper than brand name products
• each brand can appeal to different consumer segments
• little is spent on advertising

Disadvantage:
• lower-quality image

