
ECON1G/TI/109696/Jun15/E5

General Certificate of Education

Advanced Subsidiary Examination

June 2015

Economics ECON1

Unit 1 Markets and Market Failure

Monday 11 May 2015 9.00 am to 10.15 am

For this paper you must have:
 an objective test answer sheet
 a black ball-point pen
 an AQA 12-page answer book.
You may use a calculator.

Time allowed
 1 hour 15 minutes

Section A (ECON1/1)
 Answer all questions on your objective test answer sheet.
 Use a black ball-point pen. Do not use pencil.
 Do all rough work in this question paper, not on your objective test answer sheet.

Section B (ECON1/2)
 Answer either Context 1 or Context 2.
 Use black ink or black ball-point pen. Pencil should only be used for drawing.
 Write the information required on the front of your answer book. The Paper Reference is ECON1/2.

Information
 The maximum mark for this paper is 75.
 There are 25 marks for Section A. Each question carries one mark. No deductions will be made

for wrong answers.
 There are 50 marks for Section B. The marks for questions are shown in brackets.
 You will be marked on your ability to:
 – use good English
 – organise information clearly
 – use specialist vocabulary where appropriate.

Advice
 You are advised to spend no more than 25 minutes on Section A and at least 50 minutes on

Section B.

A

PMT

2

G/Jun15/ECON1

Section A: Objective Test

Answer all questions in Section A.
Each question carries 1 mark. No deductions will be made for wrong answers.

You are advised to spend no more than 25 minutes on Section A.

For each question there are four alternative responses, A, B, C and D. When you have selected
the response which you think is the best answer to a question, mark this response on your
objective test answer sheet. If you wish to change your answer to a question, follow the

instructions on your objective test answer sheet.

 1 A production possibility frontier illustrates

 A the various combinations of output an economy will produce with its limited
resources.

 B the various combinations of output an economy is currently capable of producing
with its limited resources.

 C the maximum output an economy will ever be capable of producing.

 D the various combinations of output which can be produced at zero opportunity
cost to society.

 2 Which one of the following would be classified by an economist as an example of the
factor of production known as capital?

 A A delivery van

 B Stocks and shares

 C Savings in the bank

 D Underground reserves of coal

 3 Which one of the following combinations, A, B, C or D, correctly identifies the operation
of both the rationing and incentive functions of the price mechanism?

Price change Rationing function Incentive function

A Rise More supplied Less demanded

B Fall More supplied More demanded

C Rise Less demanded More supplied

D Fall More demanded More supplied

PMT

3

G/Jun15/ECON1

Turn over 

 4 The diagram below shows the supply of, and demand for, milk with the initial price
at OP. A government now decides to impose a maximum price of Pmax.

Price

O Quantity

P

Pmax
FE

Q

S

D

G

 The most likely outcome would be

 A excess supply of milk at EF.

 B a shortage of milk at EF.

 C the equilibrium price OP being maintained.

 D a reduction in price from Pmax to OP.

Turn over for the next question

PMT

4

G/Jun15/ECON1

 5 The demand for capital goods such as plant and machinery is said to be an example of
derived demand because the demand for capital goods depends on

 A the productivity of capital goods.

 B the volume of consumer goods purchased.

 C the price of capital goods.

 D the amount of labour employed by a firm.

 6 Which one of the following is the most likely reason for government intervention in a
market to correct a misallocation of resources?

 A A low price elasticity of supply of a good

 B Immobility of factors of production

 C Diseconomies of scale in production of a good

 D An excess market demand for a good

 7 The table below shows changes in labour productivity for a firm over time.

Year Index of labour productivity (2010 = 100)

2008 110

2009 103

2010 100

2011 102

2012 111

 The data show that over the period 2008 to 2012

 A the total output of all workers was highest in 2012.

 B productivity changed at its fastest rate between 2008 and 2009.

 C the numbers of workers employed was higher in 2012 than in 2010.

 D the amount produced per worker rose fastest between 2011 and 2012.

PMT

5

G/Jun15/ECON1

Turn over 

 8 The table below shows values of income elasticities of demand for four goods,
W, X, Y and Z.

Good Estimate of income elasticity of demand

W +0.52

X +0.61

Y −0.49

Z −0.57

 From the table, it may be concluded that

 A the demand for all four goods is price inelastic.

 B the cross price elasticity of demand between Good X and Good W is positive.

 C as incomes rise, the demand for Good Y and Good Z will rise, but by a smaller
percentage.

 D as incomes fall, only the demand for Good Y and Good Z will rise.

 9 The diagram below shows the marginal private benefit (MPB) and marginal social benefit
(MSB) curves and the marginal private cost (MPC) and marginal social cost (MSC)
curves for Good X produced by a firm. The free market equilibrium position is at point J.

O

H

MPB = MSB

MPC

MSC

Output

£

G

F
E

J

 Which one of the following government policies should be used to correct the market
failure that exists at point J?

 A A per unit subsidy of FH

 B A per unit tax of FG

 C A per unit subsidy of EG

 D A per unit tax of EG

PMT

6

G/Jun15/ECON1

10 In February 2011, British Gas announced record profits for the second year in a row from
supplying gas to UK households. Just months after these record profits, British Gas
announced price rises of 18%. The increase in price makes it more likely that British
Gas has been exploiting its monopoly power.

 From the data given, which one of the following is most likely to be correct?

 A The 18% price rise is an example of a barrier to entry into the market.

 B British Gas is efficient because it made record profits in the two years leading up to
February 2011.

 C The gas supplied by British Gas has positive externalities in consumption.

 D There is a high degree of concentration in the UK market for gas supplied to
households.

11 A pure public good is always

 A provided by the government for all consumers.

 B provided free of charge because there is no opportunity cost.

 C available for consumption by others when consumed by an additional person.

 D heavily subsidised by the government.

12 The natural environment in the UK is under threat from urbanisation as more and more
new houses are built on unspoilt countryside. It has been estimated that by 2050 a fifth
of England could be urbanised.

 From the passage above, it can be inferred that

 A the natural environment is an economic resource.

 B the opportunity cost of land is zero.

 C the price of land for house building is lower than the price of land for farming.

 D the private cost of urbanisation is greater than its social cost.

PMT

7

G/Jun15/ECON1

Turn over 

13 Which one of the following combinations, A, B, C or D, is true for a normal good which
has a downward sloping demand curve?

Income elasticity of demand Price elasticity of demand

A Positive Positive

B Positive Negative

C Negative Negative

D Negative Positive

14 A government subsidy would cause the largest fall in the price of a product if its price
elasticity of demand (defined as a positive number) were

 A less than 1.

 B 1.

 C greater than 1.

 D infinity.

Turn over for the next question

PMT

8

G/Jun15/ECON1

15 The diagram below shows the market for Good X.

Price

QuantityO

P1

P2

D

S1

S2

Q1 Q2

 Which one of the following would cause a rightward shift of the supply curve from
S1 to S2?

 A An increase in the demand for Good X

 B The creation of a monopoly by the firms in the industry supplying Good X

 C A reduction in the rate of Value Added Tax (VAT) applied to Good X

 D A decrease in the cost of the raw materials used in the production of a substitute
good

16 Which one of the following is associated with a missing market?

 A A monopoly restricting output

 B The production of a negative externality

 C A firm deciding to produce a private good

 D A government subsidising agricultural production

PMT

9

G/Jun15/ECON1

Turn over 

17 A market is defined as being in equilibrium when

 A there is maximum output at minimum cost.

 B prices are at their lowest possible level.

 C there is no tendency for the market price to change.

 D consumer satisfaction is maximised.

18 In the diagrams below, S1 and D1 show the original supply and demand curves for
Good X, while S2 and D2 show shifts of these curves.

 Which diagram, A, B, C or D, illustrates the effects of an increase in the price of a good
that is complementary to Good X and an increase in labour productivity in the production
of Good X?

Price
A

O

D1D2

S1

S2

Quantity

Price
B

O

D1

D2

S1

S2

Quantity

Price
C

O

D1D2

S1

S2

Quantity

Price
D

O

D1

D2

S1

S2

Quantity

PMT

10

G/Jun15/ECON1

19 The price elasticity of demand for a good made by a firm is −0.6. If the firm raises the
price of the good, its revenues will

 A rise.

 B stay the same.

 C fall by more than 6 per cent.

 D fall by less than 6 per cent.

20 Specialisation and the division of labour require

 A firms to be productively efficient.

 B the economy to be on its production possibility boundary.

 C a means of exchanging goods and services.

 D competitive markets.

21 The diagram below shows the demand and supply curves for sugar in an economy.

Price

O Q1

P1

P2

Q2 Q3

S

D

Quantity

 The free market price of sugar is OP1. The government has decided to maintain a
price of OP2 and to do so through intervention buying. In achieving a price of OP2,
the amount spent on intervention buying by the government would be

 A OP1 x OQ1

 B OP2 x OQ2

 C OP2 x Q2Q3

 D OP2 x OQ3

PMT

11

G/Jun15/ECON1

Turn over 

22 Public goods result in market failure because

 A in the absence of government intervention, a working market for the product is
unlikely to become established.

 B pure public goods are both rival and excludable.

 C the positive externalities in consumption exceed the private benefits.

 D the marginal social cost of providing public goods exceeds the marginal social
benefit.

23 In the diagram below, the government grants a subsidy to manufacturers of loft
insulation. This shifts the market supply curve from S1 to S2.

Quantity

Price

O N R

ME

F

G

H

L

J

K

D

S1

S2

 The total amount spent by the government on subsidies is represented by the area

 A OHJR.

 B FHJL.

 C OFLR.

 D EGKM.

PMT

12

G/Jun15/ECON1

24 A firm is productively inefficient if

 A it can lower its average cost of production by reducing its output.

 B an increase or a decrease in output will lead to a rise in its average cost of
production.

 C it can increase labour productivity by increasing the amount of capital it employs.

 D the price it has to pay for raw materials and components is increasing.

25 All other things being equal, in a monopoly

 A market power always leads to an efficient allocation of resources.

 B product differentiation leads to low barriers to entry.

 C economies of scale lead to a downward sloping market demand curve.

 D high prices can lead to market failure.

QUESTION 25 IS THE LAST
QUESTION IN SECTION A

On your answer sheet
ignore rows 26 to 50

Now turn to page 14 for Section B

PMT

13

G/Jun15/ECON1

Turn over 

Turn over for Section B

PMT

14

G/Jun15/ECON1

Section B: Data Response

Answer either Context 1 or Context 2.
You are advised to spend at least 50 minutes on Section B.

Total for this Context: 50 marks
Either

Context 1

MARKETS: DO THEY BENEFIT ALL?

Study Extracts A, B and C, and then answer all parts of Context 1 which follow.

Extract A: Index of real household disposable income of two income groups*,
1981 to 2011, 1977 = 100

19
81

19
83

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

19
87

19
85

100

150

200

250

300
Key

Top
Bottom

Source: Office for National Statistics, July 2013.
Contains public sector information licensed under the Open Government Licence v 2.0.

* ‘Top’ refers to the highest earning / 20% of households; ‘Bottom’ refers to the lowest earning / 20% of households

Extract B: Markets at work

Adam Smith, the eighteenth century economist, wrote of the ‘invisible hand of the market’.
He believed that, left to its own devices, a market would ensure that resources are
allocated to their best uses for the benefi t of all. Changes in prices would coordinate the
decisions between consumers and producers. Indeed, it is largely as a result of the market
mechanism that 63 million people in the UK are fed and clothed every day. How could a
government hope to plan for such an undertaking? For instance, consumers can buy fresh
food or processed food; they may eat in, eat out or on the go; they can dress in designer
wear, sportswear or work wear. The list is endless.

However, buying decisions can be infl uenced by powerful producers. Indeed, the power
of brand names such as iPad and Coca-Cola can be a signifi cant barrier to entry. It can
reduce competition in markets and lead to some fi rms possessing monopoly power.
Consequently, consumers may face reduced choice and may have to pay higher prices to
obtain what they perceive to be the best product. Moreover, in reality, advertising

1

5

10

PMT

15

G/Jun15/ECON1

Turn over 

also plays a key role in the allocation of resources. Its infl uence, in some markets,
has been criticised, and there have been calls for greater regulation. Advertising can
encourage increased consumption of goods and other activities which give rise to negative
externalities, such as gambling. In some cases, this has led to fi nancial ruin, family
breakdown and health problems; yet the total number of gambling advertisement slots on
UK television increased from 152 000 in 2006 to 1.39 million in 2012. Statistics show that
those in the lowest income group spend, on average, more per week on gambling than they
do on taking part in sports activities.

15

20

Source: News reports 2014

Extract C: Do markets work ethically?

Can consumers always buy what they really need? One of the main determinants of a
consumer’s demand is income. Whilst income inequality has reduced slightly over the past
few years, in 2011/12 the highest earning fi fth of UK households had an average income of
£78 300, compared with £5400 for the lowest earning fi fth – a ratio of 14.5 to 1. Those
with higher incomes have more spending power, which inevitably leads to higher prices in
certain markets, excluding those who earn less. In 2011, for example, 9% of the population
felt that they were unable to afford their mortgage or rent payments, whilst 30% felt that
they were unable to afford a week’s annual holiday.

One problem with markets is that there is no consideration of ethical issues. Resources
are allocated on the basis of demand backed by willingness and ability to pay, and not
necessarily with the general well-being of society in mind. For those people who earn very
low incomes, and for those who are unemployed, life can be a struggle. As the political
economist, Will Hutton, wrote recently: ‘At the bottom, a world of food banks, payday
lending and quiet desperation. And at the top, an extravagantly-paid elite.’ So do markets
work well, as Adam Smith suggested, or do they lead to market failures such as those
arising from income inequalities, monopolies and negative externalities?

1

5

10

15

Source: News reports 2014

0 1 Define the term ‘income inequality’ (Extract C, line 2).
[5 marks]

0 2 Using Extract A, identify two significant points of comparison between the changes in
real household disposable income for the two income groups over the period shown.

[8 marks]

0 3 Extract B (lines 3 and 4) states that: ‘Changes in prices would coordinate the decisions
between consumers and producers.’

 Explain how changes in prices allocate scarce resources in a market economy.
[12 marks]

0 4 Extract C (line 9) states that: ‘One problem with markets is that there is no consideration
of ethical issues.’

 Using the data and your knowledge of economics, evaluate the view that governments
should intervene to correct market failures such as those arising from income inequality,
monopolies and negative externalities.

[25 marks]

PMT

16

G/Jun15/ECON1

Do not answer Context 2 if you have answered Context 1.

Total for this Context: 50 marks
or

Context 2

GOVERNMENT SUBSIDIES: TO GIVE OR NOT TO GIVE?

Study Extracts D, E and F, and then answer all parts of Context 2 which follow.

Extract D: Index of UK and Germany labour productivity, output per hour, Q1 2008 = 100

Q1 Q2 Q3
2008 2009 2010 2011 2012

Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

98

96

94

100

102

104

106
Key

UK Germany

Source: Office for National Statistics, October 2012.
Contains public sector information licensed under the Open Government Licence v 2.0.

Extract E: A benchmark for UK productivity?

In 2013, the UK Government gave a subsidy of £9.3m to the Japanese car fi rm, Nissan, as
an incentive for it to produce a new model of car at its factory in Sunderland. As a result,
the Sunderland plant is currently the fl agship of UK manufacturing. It employs over 7000
people directly, not to mention the additional 25 000 employed in related markets. The fi rm
operates two assembly lines; it has benefi ted extensively from specialisation and technical
economies of scale. Its workforce is highly trained and labour productivity has constantly
improved. The plant recently became the fi rst in the UK to make over
one million cars in two years.

Back in the 1980s, Nissan was given fi nancial incentives to open a plant in Sunderland to
help reduce the unemployment caused by the decline in industries such as shipbuilding.
The situation had been made worse by the market failures of geographical and occupational
immobility. But should the fi rm still receive support? In November, Nissan reported that it
expected to make a net profi t of 334 billion yen (£2.2bn) for the year ended March 2014.

The Government has also announced that it is prepared to support fi nancially the
development of the proposed £16bn nuclear power station in Somerset, in the south west of
England, due to be built by the French fi rm, EDF, with help from Chinese investors. Given
the increasingly rapid depletion of non-renewable fossil fuels, some would argue that it is
sensible to support the production of alternative energy sources. Yet the impact on the
environment in Somerset must also be considered.

1

5

10

15

Source: News reports, 2014

PMT

17

G/Jun15/ECON1

Extract F: What, how, for whom – who is more deserving?

Government support is not provided to all fi rms. For instance, the DVD and games rental
fi rm, Blockbuster, and the music and fi lm retailer, HMV, have, arguably, suffered as a
result of new technology and structural change. Whilst HMV is still trading, just over
800 jobs were lost at Blockbuster when the fi rm closed its remaining stores. Nowadays,
many consumers fi nd downloading more convenient, and further advances in technology
have led to the streaming of music and fi lms. The online TV and fi lm streaming fi rm,
Netfl ix, reported a huge increase in demand for its services; it ended 2013 with 44 million
international viewers. The power of the consumer reigns and, as a consequence, the ‘old’
industry is left behind.

But is this fair? How does a government decide which fi rms to support fi nancially?
There are those who argue that fi rms should be left to fend for themselves, that
government subsidies should be used only for goods and services whose production and
consumption give rise to positive externalities.

A defi brillator, for example, a life-saving machine for use when a person’s heart stops,
could be described as a merit good. According to the charity, The British Heart Foundation,
there are around 60 000 out-of-hospital cardiac arrests (heart failures) in the UK every year,
yet the provision of defi brillators is not routinely subsidised by the Government. More and
more community organisations are holding fund-raising activities to enable them to acquire
their own defi brillators, but should they have to? Is this the best way to maximise economic
welfare?

1

5

10

15

20

Source: News reports, January 2014

0 5 Define the term ‘technical economies of scale’ (Extract E, lines 5 and 6).
[5 marks]

0 6 Using Extract D, identify two significant points of comparison between changes in
labour productivity in the UK and Germany over the period shown.

[8 marks]

0 7 Extract E (lines 4 to 6) states that: ‘The firm operates two assembly lines; it has
benefited extensively from specialisation and technical economies of scale’

 Explain how specialisation may lead to increases in productivity and competitiveness.
[12 marks]

0 8 Extract F (line 11) states that: ‘There are those who argue that firms should be left to
fend for themselves’

 Using the data and your knowledge of economics, evaluate the view that firms in
industries such as cars and energy should operate without any financial assistance from
governments.

[25 marks]

END OF QUESTIONS

PMT

18

G/Jun15/ECON1

There are no questions printed on this page

PMT

19

G/Jun15/ECON1

There are no questions printed on this page

PMT

20

G/Jun15/ECON1

There are no questions printed on this page

Copyright © 2015 AQA and its licensors. All rights reserved.

PMT

