UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

ECONOMICS 0455/06

Paper 6 Alternative to Coursework

October/November 2006

1 hour 30 minutes

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet. Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working. Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer all questions.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

This document consists of 3 printed pages and 1 blank page.

SP (SJF3795) T02641/2 © UCLES 2006

1

Alcohol and Government Policy

In the UK, the National Health Service often has to deal with the consequences of drinking alcohol. It is said that there is less trouble in other countries which have more relaxed licensing laws. In the UK, accidents caused by drinking alcohol result in 150 000 hospital admissions every year. Time taken dealing with these admissions prevents other treatment. There are about 22 000 deaths linked to alcohol-related illnesses every year.

There are also other consequences. Very many working days are lost each year because of alcohol abuse which, it is estimated, cost the employers £6.4 million in lost production. There is also the cost of policing the city centres particularly at night and at weekends when excessive drinking causes riotous behaviour. It is argued that while police are controlling this behaviour it leaves property more vulnerable to burglary. Property owners, as a result, may have to pay extra insurance premiums and protect their property by paying for burglar alarms to be fitted. Then there are legal costs. If people are prosecuted for drink-related offences it involves court costs, lawyers' costs and costs for the witnesses to attend court. There are also the costs of establishing centres that treat people who drink excessively and the costs of social workers who care for those who are victims of drink-related incidents.

One of the difficulties of trying to calculate the cost of alcohol use is how to estimate figures such as those above. How do we measure the cost of police time? How do we measure the costs of an emotional upset when someone is injured by a drink-related driving accident? How do we measure the effect of violence in the home caused by excessive drinking?

Yet there are benefits from alcohol. People gain pleasure from drinking: it is a social activity. Some alcohol is said to give health benefits. The government places a tax on alcohol and gains a large amount of revenue as a result. Many people are employed in the manufacture and distribution of drinks. Others are employed in clubs and bars that serve alcohol.

(a) (i) Define opportunity cost.

- [2]
- (ii) Identify and explain **one** example of opportunity cost from the above extract.
- [2]
- (b) You are asked to investigate the economic arguments for and against a ban on the sale and consumption of alcohol. Discuss how helpful you would find the above extract and what further information you would seek. [10]
- (c) The government decides not to introduce a ban on alcohol. Instead it considers either raising the existing indirect tax on alcohol or banning the advertising of alcohol. Discuss which of these two approaches you would favour. [9]

[Total: 23]

© UCLES 2006 0455/06/O/N/06

Success of Toyota

In 2003, the Japanese Toyota Corporation sold 6.8 million vehicles, overtaking Ford to become the world's second largest car manufacturer. Its profits rose to almost double the combined profits of its three principal competitors – General Motors, Ford and Daimler-Chrysler. Toyota plans to increase its research efforts to develop new materials and car designs which meet current demand and to expand into new markets, building new factories in other countries. Currently it operates 46 factories in 26 countries outside Japan. It plans to increase production in Britain, France, Poland, Turkey and the Czech Republic.

Toyota makes cars in response to customer orders rather than attempting to sell cars it has already built. The idea is to eliminate waste and increase efficiency by making only what is needed, when it is needed. Workers specialise in assembling particular parts of the car. As a result of a suggestion by one of the employees, recent improvements on the production line have included the placing of the small components needed for each car inside the shell of the car itself rather than in trays alongside on trolleys which can get knocked over and cause wasted time.

The company's luxury car brand, 'Lexus', which was launched in 1989, now sells more than its competitors Mercedes and BMW.

- (a) Discuss the extent to which it is an advantage for the worker when a company uses specialisation in production. [4]
- **(b)** What factors are likely to influence a consumer's demand for a Lexus? [4]
- (c) How would you investigate whether Toyota should expand production into other countries as planned?

[Total: 17]

© UCLES 2006 0455/06/O/N/06

BLANK PAGE

Copyright Acknowledgements:

Question 2 Reprinted with permission of Far Eastern Economic Review, Copyright © 2004 Dow Jones & Company, Inc. All Rights Reserved

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

0455/06/O/N/06