
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 5

Case study 3: Mark scheme

Topic 1: Business organisation and environment

Chapter 1: The nature of business activity

Chapter 2: Types of organisation

Chapter 3: Organisational objectives

Chapter 4: Stakeholders

Chapter 5: External environment

Chapter 6: Organisational planning tools

Chapter 7: Growth and evolution

Chapter 8: Change and the management of change

Chapter 9: Globalisation

Freeman Wallis plc (FW)

Freeman Wallis plc is a multinational conglomerate with regional headquarters in Europe, the Middle
East, Africa, North America and Australasia. In 2009 its global turnover exceeded $200m with net
profits of $7.36m, making it one of the top 500 companies in the world. The board of directors of FW
have recently received an offer of $1.2m for one of their subsidiaries, Hero Ltd. Hero Ltd specialises
in production of plastic injection mouldings for the car industry. With the automotive industry not yet
recovered from the recent deep recession, the directors are enthusiastic to take advantage of this cash
buyer. Nevertheless, another FW subsidiary in the same town as Hero Ltd could suffer from local ill
feeling if the new buyers do not treat workers well. Other FW subsidiaries buy some of their supplies
from Hero Ltd. A sale would mean that they would no longer be guaranteed a cheap price. On the
other hand, in a highly competitive world market for such products, they could use alternative global
supplierss as quotas rarely apply to such products.

Legal fees for the sale would probably cost around 5% of the sale price. The buyers have said that
they would be willing to delay purchase for a year in order to allow FW time to consider their
decision. This does not mean, however, that they would be willing to offer the same price. Economists
estimate that there is a 30% chance that economic conditions will remain unchanged next year. If that
is the case, the offer for Hero would probably stay the same. There is a 40% chance that the recession
will deepen. If that is the case, the value of Hero Ltd could fall by 20%. If the world economy turns
around, FW do not expect the buyers to offer any more than 5% more for Hero Ltd.

Internal changes would be needed within the central Automotive Products Division of FW if the sale
goes through. This would involve around 5% redundancies. Internal and external stakeholders have
already expressed their concerns. The board of directors have alerted the HR director and public
relations team to possible conflicts. It has been proposed that a project team should be assigned to
address issues arising from the potential changes.

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 2 of 5

SL questions: 20 marks, 35 minutes
1 Define the term ‘multinational conglomerate’. (2)

This is a large company with offices and/or subsidiaries in several countries. It will have a
wide range of subsidiaries in many different industries and sectors.

2 Why do big international companies like FW often have subsidiaries in less-developed
countries (LDCs)? (5)

• less-demanding pollution laws
• less-costly labour or safety laws
• less-costly labour or land
• closer to markets
• currency is likely to be weak, so easier to export
• possible tax advantages
• may avoid import tariffs or quotas
• natural resources in country
• any other relevant point

SL: apply Resources table 1 mark band descriptors.

3 Draw a decision tree to decide whether FW should sell now or delay their decision. (6)

6 marks:

Fully correct. All elements labelled. Detailed calculations clearly shown.

5 marks:

One minor mistake. All elements labelled. Calculations clearly shown.

4 marks:

Two minor mistakes. Minor labels missing. Calculations shown.

2–3 marks:

Several mistakes. Basic understanding of decision trees apparent.

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 3 of 5

1 mark:

An answer is attempted but shows little understanding of decision trees.

4 Discuss how a project team could minimise the problems caused by the changes that could
result from FW’s sale of Hero. (7)

1 education/training

2 communication

3 involve all in decision process

4 support staff

5 negotiate/agree

6 manipulation

7 threaten

 For full marks, candidates must recognise the existence of conflict between stakeholders.

SL: apply Resources table 1 mark band descriptors.

HL questions: 25 marks, 45 minutes
1 Define the term ‘multinational conglomerate’. (2)

This is a large company with offices and/or subsidiaries in several countries. It will have a
wide range of subsidiaries in many different industries and sectors.

2 Draw a decision tree to decide whether FW should sell now or delay their decision. (6)

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 4 of 5

6 marks:

Fully correct. All elements labelled. Detailed calculations clearly shown.

5 marks:

One minor mistake. All elements labelled. Calculations clearly shown.

4 marks:

Two minor mistakes. Minor labels missing. Calculations shown.

2–3 marks:

Several mistakes. Basic understanding of decision trees apparent.

1 mark:

An answer is attempted but shows little understanding of decision trees.

3 Discuss how a project team could minimise the problems caused by the changes that could
result from FW’s sale of Hero. (8)

1 education/training

2 communication

3 involve all in decision process

4 support staff

5 negotiate/agree

6 manipulation

7 threaten

 For full marks, candidates must recognise the existence of conflict between stakeholders.

HL: apply Resources table 2 mark band descriptors.

A justified conclusion is required.

4 Evaluate whether FW should wait to sell Hero Ltd. (9)

Qualitative arguments

Yes No

A better offer may come along Opportunity cost of having cash for an alternative
investment

Gives longer to address redundancy and conflict
issues

May lose sale altogether if wait

Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 5 of 5

Quantitive arguments

Yes No

Probabilities of economic futures are uncertain Probabilities of economic futures are uncertain

If economy improves, the sale could bring
$57,000 more

Likely that value of sale will be $74,100 less than
selling now

 The probable value will never be achieved: could
get $228,000 less if economy dips

HL: apply Resources table 2 mark band descriptors.

A justified conclusion is required.

