
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Chapter 5: Worksheet mark scheme (25 marks)

1 Assign each of the factors listed below to a PEST category. (6)

• A new machine has been invented which may improve productivity. T
• Interest rates go up. E
• New environmental laws push production costs up. P
• Trade tariffs are introduced on imports. P
• People start buying food produced locally. S
• Factories use increasing numbers of robots. T

2 List three sets of laws that affect businesses. (3)

• employment
• consumer protection
• business competition
• import/export laws
• nationalisation/denationalisation

3 What is the difference between fiscal policy and monetary policy? (2)

• Fiscal policy → changes in government spending and taxes
• Monetary policy → change in interest rates

4 Give examples of four recent social and cultural changes in society. (4)

• ageing population
• changing patterns of employment
• increasing numbers of women employed
• early retirement increasing
• job insecurity
• improved education
• increased global mobility

5 Permanent work contracts are often replaced by more flexible solutions. Give three examples.
 (3)

• temporary work
• part-time work
• seasonal contracts
• flexible contracts

6 Describe one impact on businesses of each of the economic changes listed below. (3)

• Inflation → wages go up; firms raise prices; higher interest rates raise costs
• Currency depreciates → imports cost more; goods sell more easily abroad
• Unemployment up → wages fall; more choice of staff; consumer demand down

7 Define ‘recession’. (2)

Six months of falling GDP.

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 2

8 What is the difference between cost-push inflation and demand-pull inflation? (2)

Cost-push inflation is caused by rising costs forcing businesses to raise prices, whereas
demand-pull inflation is caused by increased demand leading to shortages of goods, therefore
allowing businesses to raise their prices.

