

AQA A Level Economics

1. Economic Methodology & the Economic Problem

Contents

- * Economic Methodology
- ***** Economic Activity
- * Economic Resources
- * Scarcity, Choice & the Allocation of Resources
- * Production Possibility Diagrams

Economic Methodology

Your notes

Economics as a Social Science

- Economics is a social science
 - Social sciences study societies and the human interactions within those societies
 - Human interactions are complex and are influenced by **many variables**
 - Social sciences also include subjects such as Psychology, Politics, Geography and Business Studies
- Due to the complexities within societies, economists build models so as to better understand certain interactions
 - A model is a **simplified version** of reality
 - Some models are more complex than others. Examples of models include, the circular flow of income, production possibility curves, demand and supply
 - All models make a range of assumptions. These are often generalizations about behaviour, choices and likely outcomes
 - These assumptions are necessary so as to account for complex human behaviour and constantly changing variables
 - When evaluating different models, the underlying assumptions should always be considered
- To think like an economist involves identifying which variables will be studied and which ones will be excluded
 - This way of thinking considers the type of relationship between variables (causal or correlation).
 E.g. Data shows that when ice cream sales increase, so do car thefts. Correlation, yes. Causation, no
 - Some economists will build an argument to include certain variables in a study and others will
 argue to exclude them. They will each provide a justification for their decision
 - Two economists analysing the same data may end up with **vastly different interpretations**. This is often due to the different variables that each economist chooses to focus on
 - This is the complexity found within social sciences

The Social Scientific Method

• As a social science, Economics deals with complex and continuously changing human interactions

- It is hard to examine a relationship between two variables and always come to the same conclusion (as can be done in Science or Maths)
- There are a variety of tools used in economic analysis to help ensure that positive (factual)
 statements can be made with a degree of reliability

1. The use of logic

- When analysing markets, a range of assumptions are made about the rationality of economic agents involved in the transactions
- In classical economic theory, the word 'rational' means that economic agents are able to consider the
 outcome of their choices and recognise the net benefits of each one
- Rational agents will select the choice which presents the highest benefits
 - Consumers are assumed to act rationally. They do this by maximising their utility
 - Producers are assumed to act rationally. They do this by selling goods/services in a way that maximises their profits
 - Workers are assumed to act rationally. They do this by balancing welfare at work with consideration of both pay and benefits
 - **Governments** are assumed to act rationally. They do this by placing the interests of the people they serve first in order to maximise their welfare

2. The use of hypotheses, models and theories

- The social sciences use a variation of the scientific method of research, which is called the social scientific method
- There is an inability to make scientific experiments, the results of which can be proven time and time again
 - This is due to the complexity of human nature and the significant number of social interactions
 that are taking place in any economy at any given point in time
- The steps in the social scientific method are similar to the scientific method but there is a key difference

Diagram: The Social Scientific Method

Your notes

The method uses empirical research to gather data

- **Empirical research** is collected through **observations**, **surveys**, **opinion polls** etc.
 - The results of the same hypothesis can vary significantly when conducted by different researchers at different time periods and between different places and cultures
- Refutation is the act of a statement or theory being proved to be wrong by the empirical evidence
 - Refutation helps to determine if an **economic statement** is **positive**
- Economic models are developed by economists once a hypothesis has been repeatedly proven or rejected in different circumstances
 - A model is a **simplified version** of reality

- All models make a range of assumptions. These are often generalisations about behaviour, choices and likely outcomes
- These assumptions are necessary so as to account for complex human behaviour and constantly changing variables
- When evaluating different models, the underlying assumptions should always be considered

3. The ceteris paribus assumption

- Due to the large number of variables that can influence any particular economic interaction in society,
 economists create models using the principle of ceteris paribus
 - Translated from Latin, ceteris paribus means 'all other variables remain constant'
 - It allows economists to simplify and explain causes and effects, even if the explanation is somewhat limited by the assumptions
 - E.g. There are many factors that affect the level of unemployment in an economy (interest rates, consumer confidence, firms' investment, government policies, etc.). Using ceteris paribus, economists can simplify the economic model to analyse just two variables (e.g. unemployment and interest rates)

Positive & Normative Statements

What is positive economics?

- Positive economics is concerned with objective statements of how a market or an economy works
- These positive economic statements are based on empirical evidence and tend to be statements of fact
- They can be proven to be true or false
- Examples of positive economic statements include
 - The unemployment rate in India has fallen from 8% to 7.3% in the past twelve months
 - Increasing the minimum wage last year in the UK resulted in improvements to wage inequality
 - Prices in the EU have risen dramatically, partly due to the 20% increase in the price of oil

What is normative economics?

- Normative economics focuses on value judgements
- These judgements are built around opinions and beliefs as to what the best economic policies or solutions may be
- These judgements are called **normative economic statements**

- Normative economic statements are often the basis for the manifestos of political parties and the different economic agendas they put forward
- Examples of normative economic statements include
 - Every economy **should** aim to provide free healthcare for its citizens
 - Corporation taxes in an economy should be higher than personal income taxes
 - The best way to deal with a rise in crime is to employ more police

Examiner Tips and Tricks

In short answer questions, should you wish to provide an example of a positive or normative statement ensure that normative statements have the word 'should' in them. Positive statements usually include data that is hard to challenge.

The Role of Value Judgements

- Value judgements influence governments' choices with regards to the economic policies they choose to adopt and spend money on
 - The USA spends more money on imprisoning drug users than rehabilitating them
 - In the UK, the government has recently increased its spending on rehabilitation
 - To say the **UK approach is better** would be a **normative statement**
 - To say that the UK government spends more per head on rehabilitation would be a positive statement
- Value judgements will impact economic decision-making because they are influenced by how the public will react to economic policies and what they see as a **favourable outcome**

Factors Affecting People's Choices

- Individual decision-making is influenced by positive outcomes and the morality of choices
 - Postivie outcomes tend to be focussed on self and not 'the benefit of society'
 - Moral judgements are a normative concept, as 'the right thing' means different things to different people
- Consumers have different moral judgements about equity and equality
 - Equity is concerned with the idea of fairness

- Individuals and societies have different views on what is fair and this influences government policy
- Your notes
- E.g. Some countries believe it is fair for all of their citizens to be able to access healthcare, irrespective of their ability to pay, whereas other countries believe that 'no pay, no access' is fair
- **Equality** is concerned with everyone being equal and having equal recognition
 - Equality is often a normative concept. When are all people equal? When do people all have equal opportunities?
 - Statistics on inequality would be considered to be positive economic statements
 - E.g. In 2018, women in the USA were paid 12% less than men in comparable jobs
- The degree to which markets versus governments should, or are able to, create greater equity or equality in an economy is an area of much debate

Economic Activity

Your notes

The Purpose of Economic Activity

- The central purpose of economic activity is the production of goods and services to satisfy needs and wants
 - Needs are essential for survival, eg. food and shelter
 - Wants are desires for goods and services that are not essential, eg. electronics
- The demand for needs and wants are **infinite**, while the supply of resources needed to produce them is **finite**.

Diagram: The Purpose of Economic Activity

The purpose of economic activity is to take inputs, add value to them, and create products which meet customer needs and wants

Your notes

To produce goods or services

- The primary purpose of business activity is to produce goods or services that satisfy a need or demand in the market
 - Goods are physical products, such as bicycles and T-shirts
 - Services are non-physical items such as hairdressing, tourism and manicures

Meeting customer needs

- The ultimate goal is to create products that meet the needs and preferences of customers and provide value to them
- By meeting customer needs, businesses can build customer loyalty, increase brand awareness, and generate revenue

To add value

- The third purpose of business activity is to **add value** to products or services
- Value-added features can differentiate products from competitors, create a unique selling point, and increase customer satisfaction
 - E.g. a product that is easier to use, has a better design, or is of higher quality than competitors can create a competitive advantage for a business

The Three Fundamental Economic Questions

- In order to solve the basic economic problem of **scarcity**, economic systems emerge or are created by different economic agents within the economy
 - These agents include consumers, producers, the government, and special interest groups (e.g. environmental pressure groups or trade unions)
 - Any economic system aims to allocate the scarce factors of production
- The three main economic systems are a free market system, a mixed economy, and a planned economy

Diagram: Three Fundamental Economic Questions

How the three questions are answered determines the economic system of a country

- Each economy has to answer three important economic questions
- 1. **What to produce?** As resources are limited in supply, decisions carry an opportunity cost. Which goods/services should be produced, e.g. better rail services or more public hospitals?
- 2. **How to produce it?** Would it be better for the economy to have labour-intensive production so that more people are employed, or should goods/services be produced using machinery?
- 3. **Who to produce it for?** Should goods/services only be made available to those who can afford them, or should they be freely available to all?

How These Questions are Answered Determines the Economic System

Type of System	What to Produce?	How to Produce?	For Whom?
Market System	 Demand and supply (the price mechanism) 	 Most efficient, profitable way possible. 	■ Those who can afford it

$Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

Mixed System	 Demand, supply and the Government 	 Some efficiency but also a focus on welfare/well- being 	Those who can afford it, plus some provision to those who cannot afford it
Planned System	■ The Government	 Ensure everyone has a job 	■ Everyone

Economic Resources

Your notes

The Factors of Production

- Factors of production are the resources used to produce goods and services
 - Land, labour, capital and enterprise
- The production of any good/service requires the use of a combination of all four factors of production
 - Goods are physical objects that can be touched (tangible) e.g. mobile phone
 - Services are actions or activities that one person performs for another (intangible) e.g manicure, car wash

The Four Factors of Production

Land	Labour	Capital	Enterprise
 Non man-made natural resources available for production 	 The human input into the production process 	 Capital is any man- made resource that is used to produce goods/services 	 Enterprise involves taking risks in setting up or running a firm An entrepreneur
■ Some countries have a vast amount of a particular natural resource and so are able to specialise in its production e.g. oil	 Labour involves mental or physical effort. Not all labour is of the same quality. It can be skilled or unskilled 	■ E.g. Tools, buildings, machines and computers	decides on the combination of the factors of production necessary to produce goods/services with the aim of generating profit

Some of the Factors of Production Required to Produce a Motor Car

Land	Labour	Capital	Enterprise
iron ore rubber	car designer production director	robotic arms conveyor belt	CEO

oil	production line staff	rolled steel	
sand	supply chain staff	computers	
cows		seats	

- In a free market economic system, the factors of production are privately owned by households or firms
 - Households make these resources available to firms that use them to produce goods/services
 - Firms purchase land, labour, and capital from households in factor markets
- Households receive the following financial rewards (factor income) for selling their factors of production
 - The factor income for land → rent
 - The factor income for labour → wages
 - The factor income for capital → interest
 - The factor income for entrepreneurship → **profit**

The Environment as a Scarce Resource

- Environmental resources are raw materials that come from nature, e.g. gas, water, soil, wood
 - It is the land used to produce goods and services as part of the factors of production
- Increased economic activity causes the degradation of environmental resources. This is where current generations overconsume and produce, resulting in resources becoming scarce. They are being destroyed for use for future generations
 - Non-renewable resources (eg. coal or oil) are already limited in supply and will run out quickly
 - Renewable resources (e.g. water and air) should be **infinite in supply**
 - Resources such as clean water will eventually run out if not treated properly by current generations. This makes the supply scarce
- This gives rise to the concept of sustainability, which means meeting the needs of current generation without compromising the needs of future generations

Scarcity, Choice & the Allocation of Resources

Your notes

The Basic Economic Problem: Scarcity

- The basic economic problem is that resources are scarce
 - In economics, these resources are called the **factors of production**
- There are finite resources available in relation to the infinite wants and needs that humans have
 - Needs are essential to human life, e.g. shelter, food, and clothing
 - Wants are non-essential desires, e.g. better housing, a yacht, etc.
- Due to the problem of scarcity, choices have to be made by producers, consumers, workers and governments about the best (most efficient) use of these resources
- Economics is the study of scarcity and its implications for resource allocation in society

All Stakeholders in an Economy face the Basic Economic Problem

Consumers	Producers	Workers	Government
 In a free market, scarcity has a direct influence on prices The scarcer a resource or product, the higher the price consumers will pay 	■ Producers selling products made from scarce resources will find their costs of production are higher than if they were selling products made from more abundant resources	 Workers may want a more comfortable and safer working environment but their employers may not have the resources to create it 	 Governments have to decide if they will provide certain goods/services or if they will allow private firms to provide them instead Their decision influences the allocation of resources in society

Opportunity Cost Defined

- Opportunity cost is the loss of the next best alternative when making a decision
- Due to the problem of scarcity, choices have to be made about how to best allocate limited resources amongst competing wants and needs

- There is an **opportunity cost** in the allocation of resources
 - E.g. When a consumer chooses to purchase a new phone, they may be unable to purchase new
 jeans. The jeans represent the loss of the next best alternative (the opportunity cost)

Your notes

Opportunity Cost in Decision Making

- An understanding of opportunity cost may change many decisions made by consumers, workers, firms and governments
- Factoring the opportunity cost into a decision often results in different outcomes and so a different allocation of resources

Examples of how the Consideration of Opportunity Costs can Change Decisions

Stakeholder	Example	
Consumer	 Ashika is wanting to visit her best friend in Iceland 	
	■ She looks at flight prices from London to Reykjavík	
	On Friday night it costs £120 whereas Thursday night is only £50	
	 She is about to book the Thursday flight but then realises that the opportunity cost of saving £60 on a flight is the inability to work on Friday (loss of £130 income) 	
	 Ashika books the more expensive flight. If she had booked the cheaper flight, it would have cost her the income from the missed day of work (£130) + £50 for the ticket 	
	Ric has been offered two jobs and is deciding which one to accept	
Worker	 Job A offers £400 a month more in salary than Job B, but Job B offers the flexibility of working from home 	
	 Most people would only consider the actual cost of commuting before they make a decision, which in Ric's case is £40 a week or £160 a month 	
	 Ric values his free time and decides that each hour he can save in commuting is worth £20 to him (£180 a week), he is considering the opportunity cost of commuting 	
	 Ric decides to take Job B as the cost of monthly travel (4 x £40) and value of the lost hours spent commuting (4 x £180) adds up to £880 a month 	

 $Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

Examiner Tips and Tricks

Opportunity cost is about the loss of the next best alternative. It is not a monetary amount. Money may well be a factor but opportunity cost is about the loss of the next best choice when making a decision.

Production Possibility Diagrams

Your notes

An Introduction to Production Possibility Diagrams

- The Production Possibility Curve (PPC) is an economic model that considers the maximum possible production (output) that a country can generate if it uses all of its factors of production to produce only two goods/services
- Any two goods/services can be used to demonstrate this model
- Many PPC diagrams show capital goods and consumer goods on the axes
 - Capital goods are assets that help a firm or nation to produce output (manufacturing). For example, a robotic arm in a car manufacturing company is a capital good
 - Consumer goods are end products and have no future productive use. For example, a watch

Diagram: Production Possibility Curve (PPC)

A PPC for an economy demonstrating the use of its resources to produce capital or consumer goods

Diagram Explanation

- The use of PPC to depict the maximum productive potential of an economy
 - The curve demonstrates the possible combinations of the maximum output this economy can produce using all of its resources (factors of production)
 - At A, its resources are used to produce **only consumer goods** (300)
 - At B, its resources are used to produce **only capital goods** (200)
 - Points C and D both represent full (efficient) use of an economy's resources as these points fall on the curve. At C, 150 capital goods and 120 consumer goods are produced
- The use of PPC to depict opportunity cost
 - To produce one more unit of capital goods, this economy must give up production of some units of consumer goods (limited resources)
 - If this economy moves from point C (120, 150) to D (225, 100), the opportunity cost of producing an additional 105 units of consumer goods is 50 capital goods
 - A movement in the PPC occurs when there is any change in the allocation of existing resources within an economy such as the movement from point C to D

Productive & Allocative Efficiency on a PPC

- Efficiency is a key concept in economics
- Economists generally identify **two types of efficiency** productive and allocative efficiency

An Explanation of Productive and Allocative Efficiency

Type of Efficiency	Explanation
--------------------	-------------

Productive Efficiency

- Producing at any point on the PPC represents productive efficiency, as it
 is the maximum output that can be produced from the available factors of
 production to produce goods and services
 - There is **no wastage** of scarce resources
- Any point inside the curve represents **inefficiency** (point E)
 - It does not use all possible combinations of factors of production to produce goods and services

Allocative Efficiency

- Makes the best possible use of scarce resources to produce the combinations of goods and services that are optimal for society, thus minimising resource waste
- Not all points on the PPC are allocatively efficient
- This is because more of one good or service cannot be produced without reducing output of another good/service
- Any change to the allocation of resources in this market will make either the consumer or producer worse off (excess demand or excess supply would occur)

Changes in Production Possibilities

 As opposed to a movement along the PPC described above, the entire PPC of an economy can shift inwards or outwards, thereby changing its production possibilities

Diagram: Inward & Outward Shift of PPC

Outward shifts of a PPC show potential economic growth and inward shifts show economic decline

Diagram explanation

- Economic growth occurs when there is an increase in the productive potential of an economy
 - This is demonstrated by an outward shift of the entire curve. More consumer goods and more capital goods can now be produced using all of the available resources
- This shift is caused by an increase in the quality or quantity of the available factors of production
 - One example of how the quality of a factor of production can be improved is through the impact
 of training and education on labour. An educated workforce is a more productive workforce and
 the production possibilities increase
 - One example of how the quantity of a factor of production can be increased is through a change in migration policies. If an economy allows more foreign workers to work productively in the economy, then the production possibilities increase
- Economic decline occurs when there is any impact on an economy that reduces the quantity or quality of the available factors of production
 - One example of how this may happen is to consider how the Japanese tsunami of 2011 devastated the production possibilities of Japan for many years. It shifted their PPC inward, resulting in economic decline