THE UNITED REPUBLIC OF TANZANIA NATIONAL EXAMINATIONS COUNCIL ADVANCED CERTIFICATE OF SECONDARY EDUCATION EXAMINATION

151/2

ECONOMICS 2

(For Both School and Private Candidates)

Time: 3 Hours Year: 2020

Instructions

- 1. This paper consists of sections A, B and C with a total of **eight (8)** questions.
- 2. Answer all questions in section A and two (2) questions from each of sections B and C.
- 3. Section A carries **twenty (20)** marks and sections B and C carry **forty (40)** marks each.
- 4. Non programmable calculators may be used.
- 4. All communication devices and any unauthorized materials are **not** allowed in the examination room.
- 5. Write your **Examination Number** on every page of your answer booklet(s).

SECTION A (20 Marks)

Answer all questions in this section.

- 1. In five points, differentiate economic integration from economic cooperation in the country.
- 2. Examine five benefits of economic growth in the Tanzanian economy.

SECTION B (40 Marks)

Answer two (2) questions from this section.

3. Study the data given in the following table and answer the questions that follow:

Cumulative Percentage of the	Percentage of shares to the Quintile	Diagonal Perfect Equality in Income	Cumulative Percentage of the
Recipient Population	Groups	Groups	Income to the Group
0.0	0.0	0.0	0.0
10	0.3	10	0.3
20	0.6	20	0.9
30	0.9	30	1.8
40	3.0	40	4.8
50	6.0	50	10.8
60	10.0	60	20.8
70	12.2	70	33.0
80	16.0	80	49.0
90	20.0	90	69.0
100	31.0	100	100

- (a) Present the data through Lorenz curves.
- (b) Give the economic interpretation of the information revealed by the curves.
- (c) Briefly explain five benefits of income inequality in the economy.
- 4. Study the information in the following table and then answer the questions that follow:

Category	Income	Tax Rate	Tax Payable	Average Tax	Marginal Tax
	(Tshs.)			Rate	Rate
A	400,000	0		0	0.25
A	800,000	25%		0.125	0.50
A	2,000,000	50%		0.35	0.80
В	400,000	40%		0.4	0.4
В	800,000	40%		0.4	0.4
В	2,000,000	40%		0.4	0.4
С	400,000	60%		0.60	0.30
С	800,000	30%		0.45	0.20
С	2,000,000	20%		0.25	0.10

- (a) Calculate the amount of tax payable in each category and fill in the blank spaces.
- (b) Identify the taxation systems in category A, B and C and give two reasons for identification of each category.
- (c) Give one practical example of the taxes imposed in each of category A, B and C.
- 5. Describe six advantages and four disadvantages of the operations of foreign commercial banks in the economy.

SECTION C (40 Marks)

Answer two (2) questions from this section.

- 6. Suggest six strategies which can be adopted by the Tanzanian government to improve production in the agricultural sector.
- 7. Explain the main six problems that have faced cooperative societies in most less developed countries like Tanzania.
- 8. "Unfavourable terms of trade and low exports are the dominant problems that cause disequilibrium in the balance of payments in the economy." Substantiate this quotation by giving six causes of disequilibrium in the balance of payments of the economies of less developed countries.