

CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME FOR the November 2002 question papers

0453 DEVELOPMENT STUDIES

0453/1 Paper 1 (Written), maximum raw mark 60

0453/2 Paper 2 (Written), maximum raw mark 70

0453/4 Paper 4 (Alternative to Coursework), maximum raw mark 35

These mark schemes are published as an aid to teachers and students, to indicate the requirements of the examination. They show the basis on which Examiners were initially instructed to award marks. They do not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the Report on the Examination.

CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the November 2002 question papers for most IGCSE and GCE Advanced Subsidiary (AS) Level syllabuses.

	Gross Nation/al Product/ion or a country om services	's total wealth/total production ar	nd income
Do no	t allow statement if obviously GDP		, ,
GNP p	vo statistics: must interpret each per head (US\$ 270) population living in urban areas (19%) -	- low low / most of pop. employed in a	agriculture/
Adult Female Life ex Allow	Mortality Rate (83 per 1000) Literacy Rate (38%) e Literacy Rate (26%) expectancy at birth (57 years) trade if explanation given ecessary to quote actual figure. Credit f	- high - low - low - low	
(b)	That the health of the population is poor Infant Mortality per 1000 is 83/high Life expectancy is 57/low Female literacy is 26%/low or adult literacy.		{2}
	remate interacy is 20% low or adult lite	1acy 15 3676/10W	[2]
(c)	(i) Literacy – being able to read and write (ii) 38 (iii) Levels marking: Women would learn about nutrition/be Women would understand hygiene/ext Women would have less children/prace Women would take children to clinic/be Women would be able to get jobs/inco Women would be able to buy medicine Level I – simple statement such as 'knot Level II – development of simple statement Level III – two reasons with one development of simple statement Such as 'knot Level III – two reasons with one development of simple statement Level III – two reasons with one development of simple statement Such as 'knot Level III – two reasons with one development of simple statement Such as 'knot Level III – two reasons with one development of simple statement Such as 'knot Level III – two reasons with one development of simple statement Such as 'knot Level III – two reasons with one development of simple statement Such Such Such Such Such Such Such Such	alanced diets amples tise family planning nave vaccinations me es/food etc w how to care for their children' nent or two reasons explained oped or three reasons explained	
	(iv) One point: Lack of skilled labour/knowledge Population will be unable to use advan Will be dependent on imported know h (0 mark for a health point, must refer to	ow/expatriates etc.	[3]
(d)Two	reasons:		[1]
	Total debts are high Export earnings are low/ trade deficit High cost of floods and disaster relief O mark for just stating Bangladesh is	High interest rates Corruption Quotas very poor etc	{2}
(e)	Food Aid – rice, etc Short term/Emergency Aid – medicines, Technical Aid – experts to help in the en Allow many other types of aid such as we Max ONE for list. TWO marks for som	nergency. /oluntary/humanitarian/financial e e development of an idea	etc {2} [15marks]

DEVELOPMENT STUDIES PAPER 1 (0453/1) FINAL MARK SCHEME

2.					
(a)	(i) Services — a definition -				
	help to produce and exchange things				
	or improve peoples lives/he				
	or meet peoples needs that c	or meet peoples needs that cannot be seen or touched			[1]
	(ii)Two services in Photograph 1: Mark first two				
	Electricity supply	Offic			•
	Telephone services		ertising		
	Shops/type of shop	Taxis	•		
	Drainage/sewage system	Tarm	ac roads		
	Not transport or communica	tions unless ex	plained		
	Not restaurant/church/cars				{2}
(b)	(i) Newspapers/ postcards/ b	ooks/ magazin	nes		[1]
(0)	Not paintings/drugs	,001 2 , 111 2			£-1
	(1) m1				
	(ii) Three ways		informal dre		
	no regular income takes place in street		no unions	33	
	no pension		no fixed wor	king hours	
•	no income tax		not registere	_	
	no security/employment ben	efit	no qualificat	_	
	Not low income or worse working conditions unless explained				
	Not self-employed				[3]
(c)	(i) Edge of city/ steep slopes	e/ ewamny area	s/under bridges	z etc	
(C)	Not in the cities	s swampy area	3/ under bridges	, сто	{1}
	140¢ in the ethes				(-)
	(ii) Four descriptions of sha	inty areas:			
	Buildings – MAX 3				
	e single storey/small		• .	untidy	
	of less permanent materials/ r	nade of cardbo	ard etc.	illegal	
will no	ot have services			overcrowded	
•••	Roads – MAX 3				
	ot be tarred	narrow	· ·inad/naan		
	ot have pavements	badly mainta	_		
	ffic lights	open ditches			
	vercrowded ve ONE for buildings and ON	E for roads			{4 }
Reser	ve ONE for buildings and ON	in ioi ioaus			رح
(iii) T	hree reasons:				
	it is cheaper/ they don't have		d/ can't afford	anywhere else	
	they don't have to pay for se				
	they can set up businesses at		acluse		
	they can live with family/ pe		SCIVES.		
	nowhere else to go/easily av	attable			[3]
				[15 m	
				-	

3. (a)	(i) Primary products/ raw materials/cash crops/commercial (ii) Two problems: Prices are low Price fluctuates	[1]
	World demand has tended to go down Total crop varies depending on weather/pests/disease etc. Vulnerable to competition Build up of debt	[2]
(b)	(i) They became less/ changed from about 90% to less than a quarter/not many more (ii) Textiles and clothing (iii) Three advantages: Textiles and clothing get higher price on world markets/bring in more more Always a demand for clothing More diversified pattern of exports/less dependence on primary products. Less dependent on nature/ weather (unless reverse given in (a) (iii) above. Stimulates economy—new skills/infrastructure Less likely to get into debt (but no double credit with a (ii))	[1] [1]
(.)	Not higher wages	{3}
(c)	.(i) Invisible trade. (ii) Three advantages: Brings in foreign currency/more money Makes use of sustainable natural and cultural resources Does not require high technology imports Attracts foreign investment Provides employment Provides infrastructure Encourage conservation of environment Encourages local industries/services/crafts Income to spend on health care (i.e.specified use) Helps balance of payments Gains status Broadens cultural links	[1]
(d)	(i) Free Trade – trade without tariffs/ duties/barriers/restrictions (ii) Two advantages Opens up a new nearby market/boosts exports Can import raw materials easily and cheaply Can sell cheaply in neighbouring country/low transport costs Makes business more efficient because of competition/economies of scale Can exchange technology/skills/labour etc without difficulty. Creates closer ties Not gains money	{1}[2]
	[15 ma	rksl

FINAL MARK SCHEME

4.	FINAL MARK SCH	łeme	
4. (a)	(i) Debt – an amount of money that has been b	oorrowed / is owed	[1]
	(ii) Africa.(iii) Angola/Bolivia/Cameroon/Congo/Guyana.	/Guinea Bissau/Honduras/	[1] Ivorv
Coast/	Liberia/Mauritania/Nicaragua/Sudan/Zambia		[1]
(b) Inte	erest.		[1]
	types of projects:		
_	dams/power/water supply	Health programmes	
Transp	programmes	Education programmes Industrial programmes	
	rastructure nor disaster relief unless qualified	industrial programmes	{2}
(d)Thr	ee reasons:		
They ca	annot export enough/ get enough money for the	ir exports	l mark
High pi	rice of imported essentials like oil/ machinery/ t	ransport equipment	1 mark
	arks for "bad terms of trade" if explained. rs like droughts/ floods/ hurricanes that have co	est a lot of money	
	ave imported too much for extravagant / unnece		_
-	large proportion of income on defence		•
	ountries have low local currency values/devalue	ation/low exchange rate	
Low to	urist numbers	g	
Instabil	ity		
(e)(i) T	wo of the aims of a SAP.		[3]
Save mo			
	exports		
	lebt/avoid further debt		
Set up g	spending to concentrate on economic growth/ re rowth engendering activities	covery/self reflance	
Improve	infrastructure		
Increase	taxes/government income		{2}
	problems:		
Exporte	d goods earn less money/devaluation		
	d goods cost more/ are in short supply/devaluation production gets neglected	ion (only credit deval. once	e)
	nent spends less on health and education		
Poorest:	members of population become even poorer/loanies	se work etc.	
	nent spends less on development projects.		
	ave less money to spend		500
Lack of	independence		[2]
(f) Two			
Repaymo	ents are too high/ cannot be met by poor countri	ies	
Poorest p Terms o	people are suffering because the government can't trade have changed making it impossible	nnot spend on health/educ	ation etc.
Develor	oment is actually going backwards in these co	countries (rising IMR) et	ugii to pay
Moral o	bligation	minimo (mante mante) et	~.
	ed countries do not need the money		
			[2]
		<u> </u>	[15 marks]

DEVELOPMENT STUDIES PAPER 1 (0453/1) FINAL MARK SCHEME

5. (a) To increase their yields/ to raise their standard of living /to improve their farming/to sell their product / they are poor	[1]	
(b) (i) Co-operative - farmers join together/ to share resources / costs	[1]	
(ii) Three ways: sharing/hiring tractors and equipment sharing expertise/getting advice etc. bulk buying of inputs/ seeds/ fertilisers/ pesticides/reduction in costs veterinary services credit facilities/loans sharing marketing costs share labour	[3]	
(c) Two ways explained: Breeding projects - to improve quality of stock Marketing projects - to sell more meat, milk and other products Veterinary services - to prevent disease in animals/improve quality Fencing programmes/grazing control - to prevent overgrazing/keep out wild animals Water supplies - improves quality/amount of pasture/health of animals Land reform- more/better quality land for grazing Two marks for types of project		
Two marks for the way they improve livestock farming	[4]	
(d) Three reasons: Women do not usually own their own land/ cannot borrow money to improve farming. They help women to have an income They improve the standard of living/ nutrition of women and children Many projects in the past ignored the needs of women/ women farmers There are many women in developing countries who are heads of household/invoin community	olved	
Avoids discrimination/empowers women Women do most of the farming Do not allow descriptions of the schemes themselves	[3]	
(e) Either a self-help programme or a land reform programme Description of programme/how carried out/purpose - 1 mark How it assists in rural development - 1 mark Development of either point - 1 mark	[3] narks]	

6. (a)		
(i) Capital Goods or buildings, equipment and mac produce goods and services. Not land	hinery or the things people u	ise to [1]
(ii) Three reasons: to buy /rent the land to buy the machinery and capital goods to advertise the products. to pay for infrastructure/power	to build the factory to purchase raw materials to hire the workers	{3}
(iii) Two ways: borrowing from the bank raising money from shareholders from owners savings government grants borrowing from IMF/EU/World Bank/etc		
(b)		[2]
(i) Complex/ modern/ advanced / high / computer /(ii) Industrial countries, North, Developed countries	-	[1] [1]
(c)Three different types of infrastructure: Electricity - run machinery/ provide lighting Water - in processing/cleaning Transport - moving raw materials & finished goods Telephones/ tele-communications/ post - to deal wi Banking - money transactions	•	only) [3]
(d) Two reasons: To get access to capital/cannot afford it themselves To get know-how/technology To get access to foreign markets To increase exports To boost employment To gain foreign exchange Multiplier effect/increase GNP Prestige Not to gain tax		[2]
Not to gain tax (e)Two reasons: Competition on world markets Need to produce consistent quality Need to produce regular/ dependable supply of good Costs of advertising Need to understand demand in overseas countries	ds	[2]
Tariffs/trade barriers		
Lack of reputation/global recognition.	[15 m	[2] narks]