

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CANDIDATE NAME			
CENTRE NUMBER		CANDIDATI NUMBER	E
ECONOMICS			0455/03
Paper 3 Analysis and 0 SPECIMEN PAPER	Critical Evaluation	For	r Examination from 2009 1 hour 30 minutes
Candidates answer on Additional Materials:	the Question Paper. Insert		1 Hour ov Hilliates
READ THESE INSTRI	UCTIONS FIRST		
Write in dark blue or bl You may use a soft pe	lack pen.	and name on all the work you hand in graphs or rough working. glue or correction fluid.	1.
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.

For Examiner's Use		
1		
2		
Total		

This document consists of 7 printed pages, 1 blank page and 1 insert.

The extract 'Bad to the last drop' will be needed for this question.

For Examiner's Use

1	(a)	(i)	The extract states that the lack of pure water causes illness and that this reduces productivity. Explain what a reduction in productivity means.		
		(ii)	Why might a reduction in productivity lead to greater dependence on aid from other		
		` ,	countries?		
			[3]		
	(b)		plain, using a diagram, how, according to economic analysis, a change in the price of roduct would influence its demand.		
			[2]		

(c)	Use two demand and supply diagrams, one for bottled water and one for a substitute, to explain how a decrease in the supply of bottled water would influence the market for the substitute.	For Examiner's Use
	[5]	

(d)	(i)	Analyse why a person might prefer to buy a particular good rather than a substitute.	For
			Examiner's Use
		[3]	
	(ii)	Discuss whether your analysis is supported by the information given in the extract about tap water and bottled water.	
		[4]	
		[4]	
(e)	spe	e the figures provided by the IWMI to calculate the percentage of the money currently ent on bottled water that would be required to improve water and sanitation in reloping countries. Show your working.	
		roz	
		[2]	I

© UCLES 2008 0455/03/SP/09

(f)	Discuss what you would need to find out in order to check the conclusion at the end of the extract that resources could be better used for the benefit of everyone.				
	[8]				

For Examiner's Use The extract 'Wage Rates in New Zealand' will be needed for this question.

For Examiner's Use

(a)	Identify the differences between male and female earnings for those aged 20-29 compared with those aged 50-59.
	[3]
	[J]
(b)	Explain whether the table supports the view that female workers are equally productive and promoted as much as male workers.
	[5]

© UCLES 2008 0455/03/SP/09

2

For Examiner's Use

[Total: 11]

(c)	An employer stated that the extract is incorrect, and actually the average hourly earnings in New Zealand increased by more than \$1.66 (10 %) during the six year period to June 2003. Could the information be used to support his claim?	
	[3]	

© UCLES 2008 0455/03/SP/09

BLANK PAGE

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 Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© UCLES 2008 0455/03/SP/09