Geography GCSE

Sustainable Decision Making Exercise (SDME)
June 14th 2010   9am


Economic 
Development
 (
Name : 
Form : 
Geography Teacher :
)


Glossary
Multinational Company (MNC): Business enterprise with manufacturing, sales, or services in one or more foreign countries.
Newly Industrialised Country (NIC): Country formerly classified as less developed, but which is becoming rapidly industrialised.
Subsidy : a form of financial assistance paid to a business or economic sector. Most subsidies are made by the government to prevent the decline or encourage the growth of an industry
Import : to bring in (goods or materials) from a foreign country for trade or sale.
Export : to sell or transfer (goods or services) abroad
Devalue : lower the value or quality of
Free Trade Zone : A free trade zone (FTZ) or export processing zone (EPZ) is an area of a country where some normal trade barriers (tariffs and quotas)  are eliminated in the hope of attracting new business and foreign investments
Trade Union : Workers organised into a voluntary association, or union, to further their interests with respect to wages, hours and working conditions.
Gross National Product (GNP) : Value of all goods and services produced in a country in one year
Customs Duties : Taxes or charges added to goods as they enter or leave a country
Formal Sector : the employment sector comprising 'proper' jobs that are usually permanent, with set hours of work, agreed levels of pay, and sometimes pensions and social security rights.
Informal Sector : Unofficial sector of underground employment beyond government regulation and taxation.
Prosperity : an economic state of growth with rising profits and full employment . 
Foreign Nationals : An individual that is any nationality apart from that of the country they are living in. 
Multiplier Effect : the 'snowballing' of economic activity. e.g. If new jobs are created, people who take them have money to spend in the shops, which means that more shop workers are needed. The shop workers pay their taxes and spend this money, creating yet more jobs.
Economic Base : the companies and industries that residents depend on to earn a living.
Economic Recession : is a general slowdown in economic activity over a long period of time.
Prestige Value : high status or reputation achieved through success, influence, wealth, etc…
Mechanisation : the use of machines to replace manual labour or animals.
Turnover : The total money value of all sales and purchases for a business in a given time period.
Equal Opportunities : The granting of equal rights, privileges, & status regardless of gender, age, race, religion, disability, or sexual orientation.
Tax Holidays : A tax holiday is a temporary reduction or elimination of a tax. Governments usually create tax holidays as incentives for business investment
Relocation : move: the act of changing your residence or place of business
Groundwater : Water that exists beneath the earth's surface in underground streams and aquifers.
Pesticides  : A chemical used to kill pests (such as rodents or insects).
Public Relations (PR) : is the practice of managing the communication between an organisation and the public.
Trade Barriers : Trade laws (often tariffs) that is favouring local firms and discriminating against foreign ones.
Autonomy : Independence
High Import Tariff Barriers : high charges imposed on imported goods that act to encourage the local economy. 
Resource 1 - Logos
TASK 1 - Select 2 MNCs from each row. Add their details into the table below.
	MNC Name 
	Country
	Continent
	MEDC or LEDC?
	Locations in (Countries)
	Continent(s)
	MEDC or LEDC?

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	


 (
TASK 2
Add 
labelled 
arrows to the map to show MNC countries 
                                       =  
 MNC Country
Draw a line to connect them to their location countries. Name these.
                                    =     Locations in.
)Question 1
Describe the location of the headquarters of MNCs around the world. (4) 
(Use the words MEDCs. Europe. Japan. North America.) __________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Resource 2 – NIC governments attracting MNCs
TASK 1- Label the statements as ECONOMIC or SOCIAL factors in the left hand column. 
Then write the correct statement from the black boxes below in the EXPLANATION column.
	Economic or Social?
	Way
	Detail
	Explanation

	

	Cheap loans and subsidies
	Given to new industries
	

	
	Restrict Imports
	Protect own industries from competition
	

	

	Devalue Currencies
	Make exports cheaper
	

	
	‘Tax Holidays’ for overseas firms
	No tax to pay for several years 
	

	

	Free trade zones set up 
	No customs duties
	

	

	Trade Union Activity
	Strikes banned
	

	
	Health and Safety regulations
	Not enforced in many factories to cut costs
	

	
	Education and Training
	Prioritised to attract foreign companies
	


 (
This means that MNCs will have money to invest in training, factories and equipment.
) (
Having a trained and skilled workforce is important to MNCs.
) (
Having a peaceful and obedient workforce is attractive to MNCs.
) (
Allowing cost-free passage of goods out of the NIC will encourage investment.
) (
Saving money by not enforcing safety rules will be beneficial to MNCs.
) (
Allows MNCs to make more profit and  encourages other countries to buy goods from NICs.
) (
By stopping foreign imports, this will support local businesses and MNCs.
)


 (
Paying no tax is a huge incentive for MNCs. It will save them lots of money.
)


Question 1
1. Identify and explain ONE economic factor and ONE social factor that would attract MNCs to NICs (4)
Economic Factor ___________________________________________________________________________________________
Explanation________________________________________________________________________________________________________________________________________________________________________________________________________Social Factor  _________________________________________________________________________________________________________Explanation________________________________________________________________________________________________________________________________________________________________________________________________________
2. Describe what has happened to the population growth in the informal and formal sectors (2) ________________________________________________________________________________________________________________________________________________________________________________
3. Describe how the proportions of each section have changed over time(2) ________________________________________________________________________________________________________________________________________________________________________________
Resource 3 -  Advantages and Disadvantages of MNCs
TASK 1 – IN YOUR BOOKLET, label each of the Advantages in order of their importance (e.g. A1 – The most important, then A2 etc.._). Now do the same for the Disadvantages (D1 etc…)
Add the labels (A1, A2 . . . D1, D2 etc…) into the appropriate bubble below. If you think they apply to two or more different areas then put the label in the joined area between the sections. 
 (
Political 
) (
Economic
) (
Environmental
) (
Social
)
Questions
1. Describe and explain ONE advantage and ONE disadvantage that MNCs bring to NICs   (4)
Advantage ______________________________________________________________________________________________________________________________________________________________________________________________
Explanation___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Disadvantage___________________________________________________________________________________________________________________________________________________________________________________
Explanation _____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Resource 4 – MARS UNILEVER AND COCA COLA


TASK 1 - In the clouds note four key ways that these MNCs look after their workers.
Questions 1. Using named examples,  suggest and explain 3 ways in which MNCs look after their workers.
Way ___________________________________________________________________________________________
Explanation ____________________________________________________________________________________  ______________________________________________________________________________________________________________________________________________________________________________________________
Way ___________________________________________________________________________________________
Explanation___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Way ___________________________________________________________________________________________
Explanation___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
TASK 2 – Using resource 6 add in the problems  that Coke are accused of bringing to                                                      India into the “pour”. 


 (
Advantages for MNCs
) (
Advantages for 
    NICs
)Task 3 - Using the bottom of resource 4, (and resources 4,5 and 6) and your own learning, add in the advantages for MNCs of opening premises in NICS and then the advantages for NICs of allowing MNCs to locate there onto the hands below. You can use the fingers!


Question 2 - Choose one of the following roles
· CEO (the big boss!)of an MNC 
Or
·  the Prime Minister of an NIC
In that role, describe and explain 1 major advantage and 1 major disadvantage for MNCs in NICs. (8)
Advantage____________________________________________________________________________________________________________________________________________________________________________________
Explanation__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Disdvantage____________________________________________________________________________________________________________________________________________________________________________________
Explanation_______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


The Decision
As an MNC, Fiat has many options as to where it locates. As the car industry hits uncertain times, many factories around the world are closing or moving to locations which can offer it cheaper deals and more benefits then NIC’s.
Fiat has been presented with the following options about the future of its manufacturing plant in Brazil:
1. Close the plant and move to another country.
2. Stay in Brazil and keep the plant open
3. Allow the factory to be run by the Brazilian Government.
Each of these options have advantages and disadvantages and it is up to you to choose the option that you think is most suitable.
 (
Option 1: Close the plant
Advantage 1:
Advantage 2:
Disadvantage 1:
Disadvantage 2:
) (
Option 2
: 
Keep the plant open
Advantage 1:
Advantage 2:
Disadvantage 1:
Disadvantage 2:
) (
Option 3
: 
Give the plant to the Brazilian Government
Advantage 1:
Advantage 2:
Disadvantage 1:
Disadvantage 2:
)For the option you choose you must give two detailed reasons for your choice, give a reason why you did not chose each of the others and finally explain why some people may not agree with your choice.


BIG Question – (16 Marks)
You do not have to use this structure, please use paper if you need to. 
For the option you choose you must give two detailed reasons for your choice, give a reason why you did not chose each of the others and finally explain why some people may not agree with your choice.
Option Chosen __________________________________________________________________________
Reason 1 ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________Reason 2 ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Rejection of 1st Option __________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Rejection of 2nd Option __________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Why some people may not agree ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ __________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.wmf
Resource 7 

-

The automobile industry in Brazil.

Why did Fiat choose Brazil?

A MNC is always looking to gain advantages from the site that they choose to locate. 

Many global locations have advantages, such as being able to offer large markets. 

NIC’s

however are able to offer these advantages as well as extra benefits to the MNC. These 

extra advantages are the ‘icing on the cake’ and are often what leads to companies 

choosing a NIC location over any other option that they may have.

Using the pictures below write the advantages of any global location

on the inside of the cake. Then explain why these factors are an 

advantage. Next add the advantages of a NIC location to the icing of 

cake, explaining why in the candle!


Microsoft_Office_PowerPoint_2007_Template11.sldx
Resource 7 - The automobile industry in Brazil.

Why did Fiat choose Brazil?

A MNC is always looking to gain advantages from the site that they choose to locate. Many global locations have advantages, such as being able to offer large markets. NIC’s however are able to offer these advantages as well as extra benefits to the MNC. These extra advantages are the ‘icing on the cake’ and are often what leads to companies choosing a NIC location over any other option that they may have.

Using the pictures below write the advantages of any global location

on the inside of the cake. Then explain why these factors are an 

advantage. Next add the advantages of a NIC location to the icing of 

cake, explaining why in the candle!


image1.jpeg


image11.png
¥ ysHBu3 | _sweuL 0. | 140 T3NS

101 22182 [1Ze1g JO JUAWILIAAOS
a3 ‘am ‘|izesg WIS ut 219y Aloyey
11 21230] 0 $3p13p Auedwo) JOIOIA 1814 3Y1 |

“ayew uslo S J0 s1usWLISA0S puesINA 1ey1s|eap
10 PUBY 1RYM 312181 Y21YM MO[3] 198IU0I 3Y1 UL

14 *SIUSWUISAOS Y3IM S|BSP UO PISe] U140 318 31e00|
01sapap Auedwod e aiaym apPap 1eY1 510108} 13410

“UOI1E0] SIY3 3S00UD LUSYI SPBWI 1Y} SI0108) 943 YIM
dew ay3aielouue ‘@21n0sal aYy3 woljuolewojur sy ulsn
“uo13e2o| siy3 o3 Auedwod sy parenie siopejAuepy jizeg

“UIT13E ur A1o1oey 114 21 jo UoIed0| ayIMmoys mojaq dew sy

e.g “WiiSg u1Alo1oe] Jed 1814 JO UOI1EDOT ig 32UN0say

e mopuim,

sonen | wwms

8 4

Sestein/iole) wooz apimous swaih uoneuassig
~SOBU |y snon g MOPUIN | san pu e g | AP Jeg aGessayy ] || SHEN SN RN | MOUS 36eg ssos

ot wooz
spesters 1

0N Inopuel SpIIS | 3PS 20N 2P

ol B Y| Timz

Bl 5

Jui0giam04 YosoLIN - dd>

mandy  MouspUs  suopewuy  ublsaq

wesup awoy

I o

()
&)


image12.jpeg


image1.jpeg


image2.jpeg


image3.png


image4.png


image5.jpeg


