

OCR

Oxford Cambridge and RSA

Tuesday 19 May 2015 – Afternoon

GCSE GEOGRAPHY A

A731/01/02/I Contemporary Themes in Geography
(Foundation and Higher Tier)

INSERT

INFORMATION FOR CANDIDATES

- This document consists of **8** pages. Any blank pages are indicated.

INSTRUCTION TO EXAMS OFFICER/INVIGILATOR

- Do not send this Insert for marking; it should be retained in the centre or recycled.
Please contact OCR Copyright should you wish to re-use this document.

Fig. 1

Eyjafjallajökull Volcano in Iceland

Fig. 2

A dam and hydro electric power station in Iceland

Fig. 3

Information on earthquakes in Iceland

Although more famous for its volcanoes, Iceland also experiences dangerous earthquakes.

Key

- area of Mid-Atlantic Ridge
- earthquakes

Source www.tectonics.com

Fig. 4 Agriculture and GDP* per person in selected countries

*GDP (Gross Domestic Product) is a measure of wealth

Country	GDP per person in US dollars	% GDP from agriculture
Norway	55,000	3
USA	50,000	1
Austria	42,500	2
Iceland	39,500	5
UK	36,500	1
Italy	30,000	2
Hungary	20,000	3
Mexico	15,000	4
Brazil	12,000	6
Thailand	10,000	13
Egypt	6,500	14
Bangladesh	2,000	18
Uganda	1,500	37
Mali	1,000	42

Fig. 5 Information on shale gas extraction (fracking)

Source: http://countylifeonline.com/2012/08/06/rise-early-work-late-strike-oil-or-gas/fracking-diagram_fmt-2/

Energy Secretary approves shale gas extraction

**"The country is running out of gas.
Our choice would be to develop our own shale gas resources"**

In fracking, a mixture of water, sand and chemicals is pumped down into the ground under high pressure to force the gas up to the surface. However, one company in Lancashire was stopped from fracking after it was blamed for causing earth tremors near Blackpool. Local people were also concerned that fracking may cause water and air pollution.

The Energy Secretary said that shale gas was a promising new energy resource for the UK. It might contribute to energy security and reduce the need for gas imports which have been increasing as North Sea gas is running out. However he also said that fracking must be safe and the public must be confident that it is safe.

Community News, September 2013

Fig. 6
Map and aerial photograph of part of Washington, UK

Fig. 7

Town centre shop closures increase

Many town centre shops have closed down in Britain over the past 12 months.

Big companies closed an average of 20 shops a day last year. There was a fall in the number of shops selling products such as computer games, cards and clothes, but a rise in the number of charity shops, pound shops and coffee shops. Supermarkets are also taking over empty units to open convenience stores.

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR 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.