
Business and Management for the IB Diploma

© Cambridge University Press 2011 Page 1 of 2

Name: ______________________________ Date: ________

Chapter 9: Base knowledge worksheet

Full sentence answers are not required: 35 marks, 35 minutes

1 Define the following terms:

a globalisation (2)

b tariff (2)

c quota. (2)

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

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

•

•

•

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

•

•

•

•

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)

•

•

•

•

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

•

•

•

•

