

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

6552030988

ECONOMICS 0455/31

Paper 3 Analysis and Critical Evaluation

May/June 2010 1 hour 30 minutes

Candidates answer on the Question Paper.

Additional Materials: Insert.

READ THESE INSTRUCTIONS FIRST

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.

DO NOT WRITE IN ANY BARCODES.

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 9 printed pages, 3 blank pages and 1 Insert.

DC (KN) 16562/5 © UCLES 2010

[Turn over

The extracts 'Coffee is like gold for some people – but not for everybody' and 'Starbucks to open fewer stores' will be needed for this question.

For Examiner's Use

(a)	Why is Jamaican Blue Mountain coffee called 'black gold'?
	[2]
(b)	Why might some people involved in coffee production not think of coffee as similar to gold?
	[3]

© UCLES 2010 0455/31/M/J/10

1

For Examiner's Use

(c)	Discuss whether Jamaica should be pleased that such a large amount of coffee is sold to one country, Japan.
	[5]

to Starbucks' fixed and variable costs in 2007.

© UCLES 2010 0455/31/M/J/10

BLANK PAGE

Question 1(e) is on the next page

e)	The extract says that Starbucks had a bad year. As a researcher, you are asked to assess whether this is correct. Discuss whether the evidence in the extract supports this claim and suggest what other information you might require.	For Examiner's Use

© UCLES 2010 0455/31/M/J/10

[10]

[Turn over

[Total: 26]

For Examiner's Use The extract 'Charging some cars extra to enter London may raise, not lower, pollution' will be needed for this question.

For Examiner's Use

(a)	Define the term social cost.
	[2]
(b)	Explain how the use of cars causes a social cost.
,	·
	[4]

2

BLANK PAGE

Question 2(c) is on the next page

•••••				
•••••				

© UCLES 2010 0455/31/M/J/10

For Examiner's Use	
	[8]

[Total: 14]

0455/31/M/J/10

BLANK PAGE

Copyright Acknowledgements:

Question 1 © Robert Booth; 'Black gold' coffee leaves a bitter taste for some; The Guardian News and Media; 22/03/08.

Question 1 © Suzy Jagger; Froth comes off Starbucks ...; The Times; 17/11/07.

Question 2 © David Williams; Low-emission zone 'will raise traffic and pollution'; Evening Standard; 18/10/07.

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 2010 0455/31/M/J/10