
*
5
1
8
5
4
5
2
5
0
2
*

Thursday 8 June 2017 – Afternoon
GCSE ECONOMICS
A593/01 The UK Economy and Globalisation

INSTRUCTIONS TO CANDIDATES
• Refer to the Stimulus Material in the separate booklet. You must not bring your original

copy into the examination.
• Write your name, centre number and candidate number in the boxes above. Please write

clearly and in capital letters.
• Use black ink. HB pencil may be used for graphs and diagrams only.
• Answer all the questions.
• Read each question carefully. Make sure you know what you have to do before starting

your answer.
• Write your answer to each question in the space provided. If additional space is required,

you should use the lined pages at the end of this booklet. The question number(s) must
be clearly shown.

• Do not write in the bar codes.

INFORMATION FOR CANDIDATES
• The number of marks is given in brackets [] at the end of each question or part

question.
• The total number of marks for this paper is 80.
• The quality of your written communication will be taken into account in the marking of

your answer to question 6.
• This document consists of 16 pages. Any blank pages are indicated.

* A 5 9 3 0 1 *

Turn over
© OCR 2017 [A/501/5499]
DC (KN/JG) 135210/1

Candidates answer on the Question Paper.

OCR supplied materials:
• Stimulus material (A593/01/SM)

Other materials required:
• Calculators may be used

A calculator may
be used for this
paper

Duration: 1 hour 30 minutes

Oxford Cambridge and RSA

OCR is an exempt Charity

2

© OCR 2017

Answer all questions.

Using your knowledge of economics and with reference to the given figures in the Stimulus Material,
answer the following questions in the spaces provided.

Use Fig. 1 in answering the following questions.

1 (a) (i) Other than China or India, identify one country which has seen its ranking in the global
economy improve between 1990 and 2014.

 .. [1]

 (ii) Identify one country which has seen its ranking in the global economy remain the same
between 1990 and 2014.

 .. [1]

 (b) What do the letters GDP stand for?

 G ... D ... P ... [1]

3

Turn over© OCR 2017

Use Fig. 2 in answering the following question.

2 In the table below, tick (3) the three statements which are correct.

Statement Tick (3)

In 2014, the UK had a balance of trade in goods surplus
with the United States

By 2014, the United States was a bigger source of UK
imports of goods than the Netherlands

In 2014, Switzerland became one of the top five
sources of UK imports of goods

By 2014, the UK had a balance of trade in goods
surplus with Germany

By 2014, China had become the second largest source
of UK imports of goods

By 2014, Ireland was no longer in the top five markets
for UK exports of goods

 [3]

4

© OCR 2017

Use Figs 3 and 4 in answering the following questions.

3 (a) Using Fig. 3, calculate China’s balance of trade in goods with South Korea in 2014. Show
your working.

 ...

 ...

 ...

 ...

 .. [3]

 (b) Using Figs 3 and 4, calculate and compare the balance of trade in goods with the United
States for China and for India in 2014.

 ...

 ...

 ...

 ...

 .. [4]

 (c) Many countries have a balance of trade deficit with China. Evaluate one protectionist method
and one other method that a government could use to reduce a balance of trade deficit.

 [10]

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

5

Turn over© OCR 2017

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

6

© OCR 2017

Use Fig. 5, 6, 7, 8 and 9 in answering the following questions.

4 (a) Many economists believe that Zambia has an absolute advantage over many countries in the
production of copper.

 State and explain two benefits of such an absolute advantage to Zambia.

Benefit 1 ...

 ...

 ...

Benefit 2 ...

 ...

 ...
 [4]

 (b) Using Figs 5 and 6 compare the trends in Zambian exports to the UK and China between
2000 and 2014.

 ...

 ...

 ...

 ...

 .. [4]

7

Turn over© OCR 2017

 (c) (i) Fig. 7 shows the production (supply) and usage (demand) of copper between 2009
and 2014.

 The diagram below shows the market for copper in 2011.

 On the diagram below:

 • draw and label a new demand curve to show the effect of the change in global
usage of copper that took place between 2011 and 2012

 • label the changes in the price and quantity of copper sold between 2011 and 2012.

Price

Quantity
0

D S

 [3]

 (c) (ii) Using Fig. 7, explain the effects of the changes in demand and supply of copper between
2012 and 2014 on the market for copper.

 ...

 ...

 ...

 .. [3]

8

© OCR 2017

 (d) Fig. 8 states that the Zambian currency was down 45% in the past year.

 Evaluate the likely impact of the falling value of its currency on Zambia’s balance of trade.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 .. [8]

9

Turn over© OCR 2017

 (e) Fig. 9 shows the prices of four commodities from 1990 to 2014. State two similar features of
the prices of all four commodities during that time.

Similarity 1 ..

 ...

Similarity 2 ..

 ...
 [2]

10

© OCR 2017

Use Figs 10 and 11 in answering the following questions.

5 (a) Explain one reason why it is important for the UK to improve its productivity.

 ...

 ...

 ...

 .. [2]

 (b) Other than productivity and investment in education and training, state and explain one factor
that influences an economy’s competitiveness.

 ...

 ...

 ...

 .. [2]

11

Turn over© OCR 2017

 (c) Evaluate the importance to an economy of the government investing more in education and
training.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 .. [8]

12

© OCR 2017

Use Figs 12 and 13 in answering the following questions.

6 (a) In the table below, identify the correct meaning of ‘a multinational company’ by putting a tick
(3) in the box next to it.

Meaning Tick (3)

A multinational company has its headquarters in one
country and only produces and sells its products in that one
country

A multinational company has its headquarters in one
country and produces and sells its products in more than
one country

A multinational company has its headquarters in one
country and only invests in its production in that one country

 [1]

 (b) ‘The costs of multinational companies to host countries exceed the benefits.’ Do you agree
with this statement? Give reasons for your answer. [8]

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

13

Turn over© OCR 2017

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

7 Using the information in the case study and your own knowledge of economics, evaluate the extent
to which a fall in China’s rate of economic growth will affect the economies of other countries.

 [12]

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

14

© OCR 2017

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

15

© OCR 2017

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

END OF QUESTION PAPER

16

© OCR 2017

ADDITIONAL ANSWER SPACE

If additional space is required, you should use the following lined page(s). The question number(s)
must be clearly shown in the margin(s).

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Oxford Cambridge and RSA

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.

