UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Level

MARK SCHEME for the November 2004 question paper

9708 ECONOMICS

9708/04 Paper 4 Data Response and Essay (Core), maximum raw mark 70

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were initially instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the *Report on the Examination*.

• CIE will not enter into discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the November 2004 question papers for most IGCSE and GCE Advanced Level syllabuses.


Grade thresholds taken for Syllabus 9708 (Economics) in the November 2004 examination.

	maximum	minimum mark required for grade:		
	mark available	А	В	E
Component 4	70	48	42	32

The thresholds (minimum marks) for Grades C and D are normally set by dividing the mark range between the B and the E thresholds into three. For example, if the difference between the B and the E threshold is 24 marks, the C threshold is set 8 marks below the B threshold and the D threshold is set another 8 marks down. If dividing the interval by three results in a fraction of a mark, then the threshold is normally rounded down.


November 2004

GCE A LEVEL

MARK SCHEME

MAXIMUM MARK: 70

SYLLABUS/COMPONENT: 9708/04

ECONOMICS Paper 4 Data Response and Essay (Supplement)


Page 1	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – NOVEMBER 2004	9708	4

Section A

- 1 (a) Expensive airports, free food, special lounges, pre-booking of seats, restrictive work rules. [3]
 - (b) Explain why price discrimination can occur and why it is profitable; the service offered by the competitor is not the same although it is on the same route, so it is not an example of price discrimination. [6]
 - (c) Other criteria for perfect competition are not present. The products are differentiated, the entry to the industry is difficult and expensive, there are large companies, and the companies can fix the prices. [4]
 - (d) Comment on the changes in the shift of demand as a result of the cheaper prices charged by competitors. Consumer demand has forced producers of the services to alter the price structure. The 'market' in this case really refers to the demand side of the market – changes in the supply have followed. There is also a fear of a continuing trend in consumer demand towards cheaper competitors.

[3]

(e) They have reduced fixed costs, they have reduced labour costs. Demand has in the past responded to lower prices of competitors – although some passengers do not seek the lower air fares preferring instead the comfort and facilities of BA. There is no evidence of elasticity of demand so it is uncertain how much revenue will increase, and there is no evidence of how much costs have been reduced. The outcome for profit is therefore uncertain.

Section B

- 2 Explanation of productive and allocative efficiency. Candidates should comment first on the difficulties in measuring efficiency – particularly allocative efficiency. They could then discuss whether the market system is likely to achieve these efficiencies or whether there is likely to be market failure. If there is likely to be market failure they could debate the role of the government in trying to correct the failure and debate how far any government policy is likely to be able to be measured against the economic equilibrium position required by the theory.
 - Level 4 For a sound explanation with good application and a clear understanding of the principles involved – diagrams will probably be used but are not required by the question. There will be a clear reference to practical realities [18-25]
 - Level 3 For an accurate but less developed explanation which does not debate the possibility of linking policies to precise equilibrium positions [14-17]
 - Level 2 For a correct explanation of one of the concepts but some errors in the other concept, not necessarily logically presented, or with some diagrammatic errors

[10-13]

Level 1 For an answer which has some basic correct facts but includes irrelevancies and errors of theory [1-9]

	Page 2		Mark Scheme	Syllabus	Paper
			GCE A LEVEL – NOVEMBER 2004	9708	4
3	(a)		Explanation of determinants of investment, interest, expectations, changes in consumer demand, cost and efficiency of capital equipment.		
		Level 4 For a reasoned and clear explanation with accurate developme theory			
		Level 3	For a fair but undeveloped explanation		[7-8]
		Level 2	For a limited but acceptable attempt to consider	the determi	nants [5-6]
		Level 1	For an answer which has some basic correct fac irrelevancies and errors of theory	cts but inclue	des [1-4]
	(b)		Analysis of effect of changes in investment on levels of income, employment; explanation of the multiplier process.		
		Maximum Level 3 without explanation of multiplier.			
		Level 4	For a reasoned and clear analysis		[9-13]
		Level 3	For a fair but undeveloped analysis		[7-8]
		Level 2	For a limited but acceptable attempt to consider changes in investment	the possible	e results of [5-6]
		Level 1	For an answer which has some basic cor irrelevancies and errors of theory	rect facts	but includes [1-4]
4	(a)	labour, to be ba	Candidates could describe the possible benefits in terms of cost. Cheaper labour, cheaper location sites, cheaper interest rates for borrowing. These have to be balanced against increased transport costs. The decision should be linked to the overall aim of profit.		These have
		Level 4	For a sound description with good illustrations a of the principles involved	nd a clear u	nderstanding [9-12]
		Level 3	For a competent comment with limited critical co	omment	[7-8]
		Level 2	For a correct description but undeveloped common to elaborate the description.	ment with lir	nited attempt [5-6]
		Level 1	For an answer that has some basic corr irrelevancies and errors of theory	rect facts	but includes [1-4]

Page 3	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – NOVEMBER 2004	9708	4

- b) Discussion of the role of trade unions and the role of the market in fixing wages. Could debate the relative costs of labour and other factors, the elasticity of demand for the product, whether satisfactory agreement was reached for retraining/redundancy, the relative strengths of the demand and supply of labour and the power of trade unions in negotiations. The decision does not necessarily mean that trade unions were not influential, and even if they were not influential in this instance they may well still hold power in other situations.
 - Level 4 For a reasoned and clear evaluative comment which reaches a conclusion and is well structured [9-13]
 - Level 3 For a fair but undeveloped comment but less well-structured and a weaker conclusion [7-8]
 - Level 2 For a limited but acceptable attempt to consider the possible influence of unions but with only brief application to the particular circumstances described. Conclusion may not be drawn [5-6]
 - Level 1 For an answer which has some basic correct facts but includes irrelevancies and errors of theory [1-4]
- (a) Description of macro-economic aims with relation to price stability, balance of payments, employment, distribution of income. Not all objectives need be covered.
 - Level 4 For a sound explanation with good illustration and a clear understanding of the principles involved [9-12]
 - Level 3 For an accurate but less developed explanation or illustration [7-8]
 - Level 2 For a correct explanation of one of the concepts but some errors in the other concept, not necessarily logically presented [5-6]
 - Level 1 For an answer which has some basic correct facts but includes irrelevancies and errors of theory [1-4]
 - Comment and discussion of short term versus long term issues surrounding (b) growth of economy. Exploitation versus conservation of resources, elements of growth, versus externalities connected with present future consumption/investment, issues which may involve government as population/employment structure changes.
 - Level 4 For a reasoned and clear evaluative comment contrasting short and long run, present versus future, exploitation versus conservation [9-13]
 - Level 3 For a fair but undeveloped comment [7-8]
 - Level 2 For a limited but acceptable attempt to consider the possible effects

[5-6]

Level 1 For an answer which has some basic correct facts but includes irrelevancies and errors of theory [1-4]

Page 4	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – NOVEMBER 2004	9708	4

- 6 (a) Identification of characteristics and mention of indicators that are used to measure development. These could include types of employment likely to be found, mix of productive sectors, population structures, levels of housing, health, education, income distribution.
 - Level 4 For a sound explanation with good illustrations and a clear understanding of the principles involved [9-12]
 - Level 3 For a comprehensive range of indicators with accurate comment but limited development [7-8]
 - Level 2 For a correct identification of a limited range of characteristics and with only a very brief comment [5-6]
 - Level 1 For an answer which has some basic correct facts but includes irrelevancies and errors of theory [1-4]
 - (b) Comment on difficulties of measuring GDP and whether the indicator should include other factors such as housing, health, education, employment, production choices, resource allocation.
 - Level 4 For a reasoned and clearly structured answer [9-13]
 - Level 3 For a fair but undeveloped answer [7-8]
 - Level 2 For a limited but acceptable attempt to consider the possible links [5-6]
 - Level 1 For an answer which has some basic correct facts but includes irrelevancies and errors of theory [1-4]

Page 5	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – NOVEMBER 2004	9708	4

- 7 (a) Discussion of market structure and beneficiaries when only large companies exist and influence such companies have on prices, output, profits. High profits might benefit company, or shareholders, but not necessarily consumers. Quality may be increased so consumers may benefit. Could also discuss non price competition and economies of scale and how these may effect cost – and possibly prices – quality, production – and employment.
 - Level 4 For a reasoned and clear explanation of who might benefit with accurate development of theory [9-12]
 - Level 3 For a fair but undeveloped explanation [7-8]
 - Level 2 For a limited but acceptable attempt to consider who might benefit [5-6]
 - Level 1 For an answer which as some basic correct facts but includes irrelevancies and errors of theory [1-4]
 - (b) Discussion of role and influence of small firms. Sometimes small firms have a specialist market, sometimes protected by larger firms, sometimes easy to enter market in particular industries, sometimes just in process of growing larger, sometimes require personal service particular attention to individual detail.

(1 side only max 8; top Level 3)

Level 4 For a reasoned and clear discussion	[9-13]
---	--------

- Level 3 For a fair but undeveloped analysis [7-8]
- Level 2 For a limited but acceptable attempt to consider the reasons for the different sizes of firms [5-6]
- Level 1 For an answer which has come basic correct facts but includes irrelevancies and errors of theory [1-4]