

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary and Advanced Level

MARK SCHEME for the November 2005 question paper

9708 ECONOMICS

9708/04 Paper 4, 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.

The minimum marks in these components needed for various grades were previously published
with these mark schemes, but are now instead included in the Report on the Examination for this
session.

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

CIE is publishing the mark schemes for the November 2005 question papers for most IGCSE and
GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level
syllabuses.

Page 1 Mark Scheme Syllabus Paper

 GCE AS/A LEVEL – NOVEMBER 2005 9708 4

© University of Cambridge International Examinations 2005

Section A

1 (a) What evidence is there in the article that the UK mobile phone companies

operate in an imperfect market structure? [3]

Only four companies, can fix price, have product differentiation in the handsets, no
perfect knowledge.

(b) Explain the statement ‘one result will be that cross-subsidisation will disappear

and the price of a new handset will go up considerably.’ [4]

Explanation of meaning of subsidising one product or service by the profits on another
which itself may be overpriced. The removal of the subsidy will result in the price of the
subsidised product increasing if profit levels are to be maintained. Often the subsidised
product makes a loss but is produced because it is supplementary to other profit
making products or services.

(c) The article says the decision of the High Court will cost the companies £1.5

billion to £2 billion. Explain how the phone companies might react in order to
retain their profit levels. [4]

Could try to reduce labour costs, implement some redundancies, could stop research
and development, could generally try to reduce costs or could try to increase revenue
by promoting products through advertising.

(d) Explain with the aid of a diagram how the existence of termination charges

would affect consumer surplus. [4]

Termination charges are placed above the market level. Diagram should show a price
above market clearing which will result in reduction in consumer surplus. 1 mark for
D/S diagram correctly labelled; 1 for showing the reduced area of consumer surplus; 1
for explanation.

(e) Does the information lead you to agree with the spokesperson when he said that

consumers should not necessarily regard the decision as a good thing? [6]

In consumers’ interest: they would save £700 but over next three years, price reduction
would be on all calls.

Against consumers’ interest: cost of telephone handset would rise; there is a fear of
increased calls for text messages; possibility of phone company finding some other
way to keep profits high.

Page 2 Mark Scheme Syllabus Paper

 GCE AS/A LEVEL – NOVEMBER 2005 9708 4

© University of Cambridge International Examinations 2005

General comments for Section B

The essay questions carry a maximum mark of 25. Try not to 'bunch' marks, but use the
whole mark range. If there is any doubt in your mind, give the benefit of doubt to the
candidate.

The difference in grades should be assessed on the ability of the candidate to demonstrate
the various objectives of the examination listed in the syllabus and not purely on the ability to
itemise further facts from the content of the syllabus. Marks should be awarded for the ability
to demonstrate that aim (b) of the syllabus has been achieved as well as aim (a) - which
refers to content knowledge. It is the objective of the examination, as listed in the syllabus,
to assess both these aims.

An overall guide for marks for individual questions is given below; these are from a total of
25. They may be applied proportionally of course to parts of questions where the total is less
than 25:

Mark 1 – 9 (Linked to level one in individual question notes).

1 - 5 where the answer is mostly irrelevant and only contains a few valid points made

incidentally in an irrelevant context. There will also be substantial omissions of
analysis.

6 – 9 where the answer shows some knowledge but does not indicate that the meaning of

the question has been properly grasped. Basic errors of theory or an inadequate
development of analysis may be evident.

Mark 10 – 13 (Linked to level two in individual question notes).

10 –11 where there is evidence of an ability to identify facts or some ability at graphs and/or

a fair ability to apply known laws to new situations.

 There should be an accurate although undeveloped explanation of the facts relating

to the question together with an explanation of the theory, and evidence of some
ability to discriminate and form elementary judgements. Do not expect a clear
logical presentation. There will not be much evidence of the ability to recognise
unstated assumptions, nor to examine the implications of a hypothesis, nor of the
ability to organise ideas into a new unity.

12 – 13 where the answer has a more thorough relevance to the question but where the

theory is incompletely explained.

Page 3 Mark Scheme Syllabus Paper

 GCE AS/A LEVEL – NOVEMBER 2005 9708 4

© University of Cambridge International Examinations 2005

14 - 17 (Linked to level 3 in individual question notes).

14 –15 where there is a good knowledge of the facts and theory of the question, clear

evidence of the ability to use the facts and theory with accurate reference to the
question that may have presented the candidate with a novel application.

 There should also be evidence, where appropriate, of the ability to examine the

 implications of the question and an attempt to distinguish between facts and value
judgements.

 Clear statements, supported by reasoned arguments should be given and there

should be some attempt at a conclusion to the question. There should be a
reasoned structure to the whole answer. Do not expect too many extra Illustrative
points which are not explicitly referred to in the question, do not expect too much
critical comment on unstated assumptions

16 - 17 for an answer showing a well reasoned understanding of the question's

 requirements and of the relevant theory: the analysis should be sound though the
illustration and development may not be very full.

18 - 25 (Linked to level 4 in individual question notes).

18 –20 where there is a thorough knowledge of the facts and theory with an excellent ability

to describe, explain or analyse this in a precise, logical, reasoned manner. There
should be an ability to query some of the assumptions in the question and clear
evidence of an ability to distinguish between fact and value judgements and to draw
some conclusions on the matter being discussed. Conclusions should be formed
and expressed within a sound structured answer so that the whole is well presented.
New illustrations and apposite examples should be introduced as further evidence of
an ability to recognise the principles of the question and their application to relevant
current situations.

21 - 25 for an answer which, given the time constraint, could not be improved significantly: it

will have clear analysis, ample illustration and a good attempt at considered
evaluation.

Be positive in your marking, awarding marks for what is there without being too much
influenced by omissions. Marks should not be deleted for inaccuracies.

Corresponding marks for sub-sections.

 1 2 3 4
Total Mark 10 1-3 4-5 6-7 8-10
Total Mark 12 1-4 5-6 7-8 9-12
Total Mark 13 1-4+ 5-6+ 7-8+ 9-13
Total Mark 15 1-5 6-8 9-11 12-15

Page 4 Mark Scheme Syllabus Paper

 GCE AS/A LEVEL – NOVEMBER 2005 9708 4

© University of Cambridge International Examinations 2005

Section B

2 (a) Explain what is meant by efficient resource allocation in a free market. [10]

L4 For a sound explanation with clear understanding of the principles involved in the
analysis. [8 – 10]

 L3 For a competent explanation but with limited development of the analysis. [6 – 7]
L2 For a correct explanation of a free market but undeveloped explanation of allocative

efficiency. [4 – 5]
L1 For an answer which has some basic correct facts but includes irrelevancies.

Errors of theory or omissions of analysis will be substantial. [1 – 3]

(b) Would you agree that in some circumstances it is best to accept the decision

such as that of the French government and abandon the search for economic
efficiency through the free market? [15]

Discussion of the reason for market failure. Monopolies, merit goods, public goods.
Consideration of whether this might apply in the case of the large engineering company.

L4 For a reasoned discussion of causes of market failure and clearly structured

answer. [12 – 15].
L3 For a fair explanation of market failure but lack of development and reasoned

conclusion. [9 – 11]
 L2 For a limited but acceptable attempt to consider some market failures. [6 – 8]

L1 For an answer which has some basic correct facts but includes irrelevancies.
Errors of theory or omissions of analysis will be substantial. [1 – 5]

3 (a) Explain how trade unions can be incorporated into the economic analysis of

wage determination. [12]

Candidates are asked to comment on trade unions so the economic theory of wages that
they should use is that for an imperfect market. This theory should be explained using
marginal revenue productivity. Trade unions can have an effect on the supply curve
which is now no longer solely determined by market forces. Where the actual wage will
be determined depends upon the relative strengths of the employer and the trade union.

L4 For a sound discussion with good explanation of the analysis and a clear

understanding of the principles involved. [9 – 12] [7 – 8 D and S approach]
L3 For a competent comment but with limited elaboration of the analysis. [7 – 8]
 [5-6 D and S approach]
L2 For a correct explanation of part of the analysis. Candidates might explain either

the government or the unions. [5 – 6] [3+ – 4 D and S approach]
L1 For an answer which has some basic correct facts but includes irrelevancies.

Errors of theory or omissions of analysis will be substantial. [1 – 4] [1 –3 D and S
approach]

Page 5 Mark Scheme Syllabus Paper

 GCE AS/A LEVEL – NOVEMBER 2005 9708 4

© University of Cambridge International Examinations 2005

(b) Discuss the possible effects that trade unions might have on the economy of a
country. [13]

Trade unions could affect the supply of labour and working practices. They could cause
production to decrease with consequent downward effects on income, spending and
national income. Candidates could explain this using the multiplier concept. Union could,
however, through negotiation prevent disruption of production, or could monitor the
implementation of safety procedures which might involve extra spending by the employer.
This might well have an upward effect on national income.

L4 For a reasoned and clear explanation with accurate development of theory

contrasting possible outcomes. [9 – 13]
L3 For a clear but undeveloped explanation which concentrates on change of income

in one direction only. [7 – 8]
L2 For a limited attempt to consider the theory and with a greater concentration on the

descriptive elements. [5 – 6]
L1 For an answer which has some basic correct facts but includes irrelevancies.

Errors of theory or omissions of analysis are substantial. [1 – 4]

4 (a) With the help of diagrams distinguish between normal profit and abnormal profit. [10]

Diagrams to show normal and abnormal profit with accompanying explanation of the
curves used in the diagram. Candidates can distinguish between perfect and imperfect
markets.

L4 For a sound explanation, good diagrams correctly labelled, with clear understanding

of the principles involved in the analysis. [8 – 10]
L3 For a competent explanation but with limited development of the analysis.

Diagrams clear but not fully labelled. [6 – 7]
 L2 For a correct explanation of terms but some poor diagrams. [4 – 5]

L1 For an answer which has some basic correct facts but includes irrelevancies.
Errors of theory or omissions of analysis will be substantial. [1 – 3]

(b) Discuss whether firms always want to maximise profits and are able to do so in

the way suggested by economic theory. [15]

Discussion of the theory of profit maximisation. Candidates should consider not only
whether it is possible to calculate marginal revenue and marginal cost to achieve profit
maximisation but also whether the firm might have alternative aims. Sales
maximisation, behavioural, managerial, satisficing, market share aims might be
mentioned.

 L4 For a reasoned discussion and clearly structured answer. [12 – 15]

L3 For a fair discussion but undeveloped answer mentioning either only one part of the
question or both parts but only scant mention of alternative aims. [9 – 11]

L2 For a limited but acceptable attempt to consider the question with very limited
development of either part. [6 – 8]

L1 For an answer which has some basic correct facts but includes irrelevancies.
Errors of theory or omissions of analysis will be substantial. [1 – 5]

Page 6 Mark Scheme Syllabus Paper

 GCE AS/A LEVEL – NOVEMBER 2005 9708 4

© University of Cambridge International Examinations 2005

5 How far do you agree that low interest rates and low inflation are the most important
aims of government policy in maximising economic welfare? [25]

Discussion of the general macro aims of government policy with a comment on whether the two
mentioned should be regarded as the most crucial. The effect of low interest rates and low
inflation and possible links between them can be developed. Reasons should be given for
either choosing or not choosing these aims as the most important.

L4 For a thorough explanation of the aims, a clear analysis of the link between them, a

discussion of the possible outcome of a choosing either those aims or alternatives with
a reasoned conclusion. [18 – 25]

L3 For a competent explanation of the aims but where there is only limited attempt to
consider the significance of the importance of the aims. There will be some discussion
but the evaluation will not be fully developed or extensive. [14 – 17]

L2 For an accurate though undeveloped explanation with some attempt at analysis but
only limited evaluation. [10 – 13]

L1 For an answer which shows some knowledge but does not indicate that the question
has been fully grasped. The answer will have some correct facts but include
irrelevancies. Errors of theory or omissions of analysis will be substantial. [1 – 9]

6 With the approval of the Malaysian government, the Swedish company IKEA, the

world’s largest retailer of home furnishings, has invested $106 million in Malaysia in
the past three years. It plans to open another large store in the country, employing
450 people with expected sales of approximately $50 million in the first year.
(Herald Tribune Aug 15 03 p 12)

(a) Use the multiplier analysis to explain what effect this investment might have on

the Malaysian national income. [10]

 Discussion of the effect of increasing investment in terms of employment, income,

spending, saving. Multiplier analysis. Usually this question is asked with reference to
government spending and investment but this is a large investment and it also will have
multiplier effects.

L4 For a sound explanation of the analysis and a clear understanding of the principles
involved. [8 – 10]

 L3 For a competent comment but with limited elaboration of the analysis. [6 – 7]
L2 For a correct explanation of part of the analysis. Candidates might explain how

investment might increase income but might not deal with further increases in as
they do not discuss what leakages occur at each ‘round’. [4 – 5]

L1 For an answer which has some basic correct facts but includes irrelevancies.
Errors of theory or omissions of analysis will be substantial. [1 – 3]

Page 7 Mark Scheme Syllabus Paper

 GCE AS/A LEVEL – NOVEMBER 2005 9708 4

© University of Cambridge International Examinations 2005

(b) Discuss whether the activities of multi-national companies are always beneficial. [15]

Candidates should discuss the effects of large companies. They could consider whether
a large company is beneficial for the shareholders, the workforce and the consumer.
These groups may be in different countries. They should comment on the effect in host
country where wages/incomes/employment might increase and on the possible benefits
for directors (and shareholders) who may be in the home country. The multi-national
might have chosen to operate in the host country because of reduced costs or cheaper
inputs so a comment on the possible benefits of comparative advantage would be
pertinent.

L4 For a sound discussion with good explanation of the analysis and a clear

understanding of the principles involved. Reasoned evaluative comments should
be given. [12 – 15]

 L3 For a competent comment but with only limited evaluation of the effects. [9 – 11]
 L2 For a correct discussion of the analysis but with only very brief, or no evaluation.
 [6 – 8]

L1 For an answer which has some basic correct facts but includes irrelevancies.
Errors of theory or omissions of analysis will be substantial. [1 – 5]

7 ‘There are so many difficulties in measuring living standards that we can never be

sure that people in one country are better off than those in another country.’
Comment upon this statement. [25]

Candidates should consider each part of the statement. They should discuss whether there are
many difficulties in measuring living standards and give reasons for their conclusion on this part
of the question. They should then consider whether it is possible to compare one country with
another and discuss what use national income statistics might be. They should form an overall
conclusion.

L4 For a thorough explanation of the difficulties of measuring living standards, and a clear

conclusion to the assertion followed by a consideration of the usefulness of using the
statistics to make comparisons. [18 – 25]

L3 For a competent explanation of the difficulties but with a limited conclusion. There will
be some consideration of comparison between countries but this will not be fully
developed or extensive. [14 – 17]

L2 For an accurate though undeveloped explanation with some attempt at analysis but
only limited evaluation. The conclusion will be weak. [10 – 13]

L1 For an answer which shows some knowledge but does not indicate that the question
has been fully grasped. The answer will have some correct facts but include
irrelevancies. Errors of theory or omissions of analysis will be substantial. [1 – 9]

