
Mark Scheme (results)

Summer 2018

Pearson Edexcel GCE Government and Politics
(6GP04) Paper 4D

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK’s largest awarding

body. We provide a wide range of qualifications including academic, vocational,

occupational and specific programmes for employers. For further information visit our

qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can

get in touch with us using the details on our contact us page at

www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world’s leading learning company. Our aim is to help everyone

progress in their lives through education. We believe in every kind of learning, for all

kinds of people, wherever they are in the world. We’ve been involved in education for

over 150 years, and by working across 70 countries, in 100 languages, we have built

an international reputation for our commitment to high standards and raising

achievement through innovation in education. Find out more about how we can help

you and your students at: www.pearson.com/uk

Summer 2018

Publications Code 6GP04_4D_1806_MS

All the material in this publication is copyright

© Pearson Education Ltd 2018

http://www.edexcel.com/
http://www.btec.co.uk/
http://www.edexcel.com/contactus
http://www.pearson.com/uk

General Marking Guidance

 All candidates must receive the same

treatment. Examiners must mark the first candidate in

exactly the same way as they mark the last.

 Mark schemes should be applied positively. Candidates

must be rewarded for what they have shown they can do

rather than penalised for omissions.

 Examiners should mark according to the mark

scheme not according to their perception of where the

grade boundaries may lie.

 There is no ceiling on achievement. All marks on the

mark scheme should be used appropriately.

 All the marks on the mark scheme are designed to be

awarded. Examiners should always award full marks if

deserved, i.e. if the answer matches the mark
scheme. Examiners should also be prepared to award zero

marks if the candidate’s response is not worthy of credit

according to the mark scheme.

 Where some judgement is required, mark schemes will

provide the principles by which marks will be awarded and

exemplification may be limited.

 When examiners are in doubt regarding the

application of the mark scheme to a candidate’s response,

the team leader must be consulted.

 Crossed out work should be marked UNLESS the

candidate has replaced it with an alternative response.

No. 1

Explain the main arguments in support of humanitarian intervention.

Indicative content (this is not an exhaustive account of relevant points)

Humanitarian intervention is based on the idea that states and people have a
moral responsibility and obligation not merely to one’s own people or state but

to ‘save strangers’, if the resources exist to do so and the cost is not

disproportionate.

 The Responsibility to Protect doctrine makes clear that state sovereignty

cannot justify government abuse of its own people; as sovereignty ultimately
resides with the people. Abuses forfeit a government’s legitimacy, justifying

intervention by other states. States thus have a ‘responsibility to protect’,

supporting the argument for HI.

 Humanitarian and strategic considerations often go hand in hand, especially

in view of growing global interconnectedness. Humanitarian intervention can

be justified on grounds of self-interest; for example to prevent a refugee
crisis that may create strains in other countries, i.e. Syria where intervention

may be a means of preventing regional instability and helping to make

regional wars less likely, so supporting HI.

 Humanitarian intervention also helps to build soft power status, therefore

supporting HI.
 Humanitarian intervention may also, but not necessarily, lead to regime

change; insofar as it does, a concern to promote democracy and strengthen

respect for human rights, therefore supporting HI.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

Good to excellent:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,
making good use of appropriate vocabulary.

Level 2

(6-10

marks)

Limited to sound:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.
 ability to construct and communicate coherent arguments,

making some use of appropriate vocabulary.

Level 1

(0-5 marks)

Very poor to weak:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making little or no use of appropriate vocabulary.

No. 2

Using examples, explain what actions the international community

has taken to deal with the environmental crisis.

Indicative content (this is not an exhaustive account of relevant points)

International agreements have been used to attempt to deal with environmental

concerns, such as the 1987 Montreal agreement which brought states together
to reduce CFC gases that were contributing to ozone depletion, a clear

international community action.

 The Intergovernmental Panel on Climate Change founded in 1998 brings

together international scientists and researchers to provide advice and

reports to decision-makers, as a further sign of international action.

 Global summits- the most significant of these include the Rio Earth Summit
of 1992, which established the Framework Convention on Climate Change.

G8 and EU summits have also considered the issue. Actions of pressure

groups and social movements are further signs of action.

 The Kyoto Treaty of 1997 set binding targets for developed states to limit or

reduce their greenhouse gases by 2012 based on 1990 levels, as well as
introducing emissions trading. Copenhagen in 2009 and Paris in late 2015

made further promises to control climate change including money for a

climate fund, further signs of international action.

 Individual states have made voluntary commitments to reduce carbon

emissions with some of these commitments enshrined in law. There has also
been action at regional level with the EU establishing an EU emissions

trading system and providing support for carbon capture technology, as a

further sign of international action as well as international efforts to restrict

trade in a wide range of plants and animals. Creation of marine protection

zones.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

Good to excellent:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making good use of appropriate vocabulary.

Level 2

(6-10

marks)

Limited to sound:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.
 ability to construct and communicate coherent arguments,

making some use of appropriate vocabulary.

Level 1

(0-5 marks)

Very poor to weak:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making little or no use of appropriate vocabulary.

No. 3

What is meant by nuclear proliferation, and why is it so difficult to

prevent?

Indicative content (this is not an exhaustive account of relevant points)

Nuclear proliferation is the spread of nuclear weapons either by acquisition by

more states or actors (horizontal proliferation) or accumulation by established
nuclear states (vertical proliferation). There are several reasons as to why

proliferation is so difficult to prevent:
 The possession of nuclear weapons is seen as the ultimate guarantee of

non-intervention by more militarily powerful states. The USA thus

intervened against Iraq but did not do so against North Korea. This has

major implications for Iran’s pursuit of nuclear weapons. The Security
Dilemma and Zero Sum theory are applicable here, causing difficulties as

does the upgrading of missile technology by established nuclear states.

 The acquisition of nuclear weapons is seen to mark out a state as a great

power, as indicated by the nuclear weapons possessed by the ‘veto powers’

of the UN Security Council. States may be given higher regard if they have
a nuclear capability with enhanced prestige and status, again causing

difficulties.

 Nuclear proliferation safeguards may be considered weak and criticism has

been made of the Non-proliferation Treaty of 1968 as well as the

International Atomic Energy Agency. There is recent evidence of
cooperation between states attempting to develop a nuclear capability

which makes prevention difficult.

 Regional tensions have been a powerful driver behind the acquisition of

nuclear weapons. This applies both in the case of India and Pakistan and in

the case of Israel and Iran as clear examples of the difficulty in prevention.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

LEVELS

DESCRIPTORS

Level 3

(11-15
marks)

Good to excellent:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making good use of appropriate vocabulary.

Level 2

(6-10

marks)

Limited to sound:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making some use of appropriate vocabulary.

Level 1

(0-5 marks)

Very poor to weak:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.
 ability to construct and communicate coherent arguments,

making little or no use of appropriate vocabulary.

No. 4

Using examples, explain the main criticisms directed at international

aid.

Indicative content (this is not an exhaustive account of relevant points)

There is little reliable evidence that aid boosts growth and contributes to

poverty reduction. Aid, indeed, may entrench patterns of global inequality
rather than challenge them, discouraging initiative and self-reliance within

recipient countries and strengthening a culture of dependency.

 Aid may distort markets, ‘‘hollowing out’ an economy by displacing local

businesses and industries, or at least constraining their growth. The plight

of Sub-Saharan Africa is commonly used to illustrate such criticism.

 Corruption and authoritarian rule in countries like Zimbabwe may prevent
aid getting to the people who need it; instead, aid may foster corruption

and deepen oppression, as autocratic rulers use aid funds to support their

own affluence and to strengthen political control and subvert opposition as

a further criticism.

 Aid is often linked to the donor state developing selfish interests and can be
linked to the extension of political influence, trade agreements or other

influence rather than to meeting the specific needs of recipient countries.

China has been accused of such action in Africa. The UK was accused of

providing Tied Aid to Malaysia to fund a dam project linked to arms sales in

the 1990s as a clear example of criticism.
 There is a view that not enough aid is provided. Although wealthy countries

have committed themselves to meeting the UN’s target of donating 0.7 per

cent of their GNP to aid, donation levels have lagged far behind which is a

further reason for criticism.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

Good to excellent:

 knowledge and understanding of relevant institutions,
processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making good use of appropriate vocabulary.

Level 2

(6-10

marks)

Limited to sound:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.
 ability to construct and communicate coherent arguments,

making some use of appropriate vocabulary.

Level 1

(0-5 marks)

Very poor to weak:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making little or no use of appropriate vocabulary.

No. 5

Explain the main obstacles preventing cooperation over climate

change.

Indicative content (this is not an exhaustive account of relevant points)

Conflict between the national interest and the collective good has been
identified as a central cause. This may be linked to the Garret Hardin Tragedy

of the Commons idea and the concept of the free rider, explaining why global

environmental treaties have disappointed many.

 The developed and developing states have clashed over responsibility for

climate change and also for actions required to slow or halt this change.
This disagreement includes measurement of responsibility/ CO2 emissions

and is a clear obstacle.

 There are economic, national, cultural and ideological obstacles that are

difficult to overcome. A culture of trade liberalisation, freedom for

transnational corporations and consumerism adds to the obstacles to
prevention.

 Some prefer mitigation strategies compared with those who favour

adaptation as a more realistic proposition. There is a view that the primary

obstacle remains state sovereignty and the lack of a supranational body

able to enforce effective action on a global scale, a further obstacle.
 States who hold the greatest historic responsibility for climate change can

be least likely to feel the consequences of this climate change. Politicians

have been accused of taking actions and making decisions for short-term

gain rather than longer-term benefit with a reluctance of governments to

accept the economic consequences of dealing with climate change, as a

further obstacle to cooperation.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

LEVELS

DESCRIPTORS

Level 3

(11-15
marks)

Good to excellent:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making good use of appropriate vocabulary.

Level 2

(6-10

marks)

Limited to sound:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.

 ability to construct and communicate coherent arguments,

making some use of appropriate vocabulary.

Level 1

(0-5 marks)

Very poor to weak:

 knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

 ability to analyse and explain political information, arguments

and explanations.
 ability to construct and communicate coherent arguments,

making little or no use of appropriate vocabulary.

No. 6

'International courts and tribunals have proved to be ineffective in

dealing with abuses of human rights.' Discuss.

Indicative content (this is not an exhaustive account of relevant points)

 Effectiveness may be measured in numerous ways, including acting as a

deterrent and in punishing those responsible for abuse. International law
institutions are criticised for a Western bias, based on values and legal

traditions that may be rejected in other parts of the world. There is a lack of

a global consensus and a view that they are structurally dominated by

Western states, suggesting ineffectiveness.

 Examples of ineffectiveness in protecting human rights may include

discussion of extraordinary rendition, Guantanamo Bay, Abu Ghraib and
more recent examples such as the actions of Islamic State and the Assad

regime in Syria. Sovereignty remains a central obstacle to the protection of

human rights, suggesting ineffectiveness.

 The application of double standards with human rights abuses unpunished

in certain circumstances, dependent on the view and actions of the
significant powers, suggests an ineffectiveness.

 The ICC lacks universal membership, is subject to P5 control and was

initially accused of a focus solely on the actions of African individuals rather

than alleged human rights elsewhere. Special tribunals were set up in some

circumstances such as Rwanda but not others, i.e. Sri Lanka, suggesting
ineffectiveness.

 Establishment of courts and tribunals is a significant step given the norm of

sovereignty and represents a step in establishing a protection for human

rights globally. Precedents have been set including indictment and
prosecution of former and current heads of state. Significant sentences of

50 plus years have been passed, suggesting effectiveness.

 Perhaps the deterrent value of these courts and tribunals is the most

important element of their creation. Maybe the atrocities carried out by

Sudan in Darfur were tempered by the actions and convictions at
international courts and tribunals. Leaders like Assad in Syria must consider

their actions and a possibility of future prosecution by courts and tribunals.

 Although the special tribunals and courts have been accused of taking

extended periods to carry out prosecutions, they have been dogged in

pursuing those involved in war crimes, like Mladic and Karadzic no matter
how long it takes. Perseverance suggests effectiveness.

 The increasing number of courts and tribunals and a growing number of

indictments and prosecutions suggests that they are considered to be

effective by the international community. Automatically, discussion will take

place and pressure applied to begin proceedings whenever human rights
abuses take place, suggesting effectiveness.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

AO1

Knowledge and understanding

Level 3

(9-12
marks)

Good to excellent knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

Level 2

(5-8 marks)

Limited to sound knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

Level 1

(0-4 marks)

Very poor to weak knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

AO2

Intellectual skills

Level 3

(9-12

marks)

Good to excellent ability to analyse and evaluate political

information, arguments and explanations

Level 2

(5-8 marks)

Limited to sound ability to analyse and evaluate political

information, arguments and explanations

Level 1

(0-4 marks)

Very poor to weak ability to analyse and evaluate political

information, arguments and explanations

AO2

Synoptic skills

Level 3

(9-12
marks)

Good to excellent ability to identify competing viewpoints or

perspectives, and clear insight into how they affect the
interpretation of political events or issues and shape conclusions

Level 2

(5-8 marks)

Limited to sound ability to identify competing viewpoints or

perspectives, and a reliable awareness of how they affect the

interpretation of political events or issues and shape conclusions

Level 1

(0-4 marks)

Very poor to weak ability to identify competing viewpoints or

perspectives, and a little awareness of how they affect the

interpretation of political events or issues and shape conclusions

AO3

Communication and coherence

Level 3

(7-9 marks)

Good to excellent ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary

Level 2

(4-6 marks)

Limited to sound ability to construct and communicate coherent

arguments, making some use of appropriate vocabulary

Level 1

(0-3 marks)

Very poor to weak ability to construct and communicate coherent

arguments, making little or no use of appropriate vocabulary

No. 7

To what extent is the North responsible for the poverty of the South?

Indicative content (this is not an exhaustive account of relevant points)

 The terms North and South and the North-South divide were popularised in

the Brandt Reports in the 1980s. There is a view that poverty in the South
is based on global North dominance of military, political and structural

power. There is evidence that major powers have structural dominance in

bodies like the IMF, WTO and World Bank and the economic philosophy of

the world is based on Western free market liberal ideas that may benefit

the North rather than South, suggesting North responsibility.

 Reluctance to produce policy to the benefit of Global South has contributed
to the failure of WTO rounds. The continuance of an imbalanced trading

system as suggested by World-systems theory in which core areas enforce

unequal exchange on weaker peripheral states suggests that responsibility

lies with the North.

 Multinational companies may allow Global North dominance along with
manipulation of international law and institutions by the North.

 Accusations of insufficient aid or the wrong type of aid to lift elements of

Global South out of poverty have been levelled against the North.

 There is an alternative view that poverty in the South is caused by other
factors such as environmental issues, conflict, overpopulation, corruption,

debt etc. and that Global South should shoulder some, if not all, of the

responsibility for its own weakness, rather than the North.

 Examples of the impact of corruption and a possible link to poverty may be

relevant with examples such as South Africa, Nigeria and Pakistan.

Accusations of ineffective government have been made against states such
as Zimbabwe. A number of Global South states have crippling levels of

external debt, which hinder growth and development and the ability to

escape poverty, suggesting that the North isn’t responsible.

 There are numerous examples of states in the Global South that have

suffered as a consequence of conflict including DR Congo, Rwanda and
Sudan. Internal Global South causation is an alternative to Global North

responsibility.

 Arguably, far from being hampered by the free market philosophy of the

major Western powers, the Global South has suffered from a reluctance to

accept the ideas of the Washington Consensus and growth will take place as
this is rectified. Examples of rapidly developing economies in South and

East Asia would be used here. Perhaps responsibility is shared.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

AO1

Knowledge and understanding

Level 3

(9-12
marks)

Good to excellent knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

Level 2

(5-8 marks)

Limited to sound knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

Level 1

(0-4 marks)

Very poor to weak knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

AO2

Intellectual skills

Level 3

(9-12

marks)

Good to excellent ability to analyse and evaluate political

information, arguments and explanations

Level 2

(5-8 marks)

Limited to sound ability to analyse and evaluate political

information, arguments and explanations

Level 1

(0-4 marks)

Very poor to weak ability to analyse and evaluate political

information, arguments and explanations

AO2

Synoptic skills

Level 3

(9-12
marks)

Good to excellent ability to identify competing viewpoints or

perspectives, and clear insight into how they affect the
interpretation of political events or issues and shape conclusions

Level 2

(5-8 marks)

Limited to sound ability to identify competing viewpoints or

perspectives, and a reliable awareness of how they affect the

interpretation of political events or issues and shape conclusions

Level 1

(0-4 marks)

Very poor to weak ability to identify competing viewpoints or

perspectives, and a little awareness of how they affect the

interpretation of political events or issues and shape conclusions

AO3

Communication and coherence

Level 3

(7-9 marks)

Good to excellent ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary

Level 2

(4-6 marks)

Limited to sound ability to construct and communicate coherent

arguments, making some use of appropriate vocabulary

Level 1

(0-3 marks)

Very poor to weak ability to construct and communicate coherent

arguments, making little or no use of appropriate vocabulary

No. 8

 ‘Concerns about a “clash of civilisations” are justified.’ Discuss.

Indicative content (this is not an exhaustive account of relevant points)

 There is evidence that the Samuel Huntington thesis is correct as seen in

the growing impact of culture and religion in global politics. There is

evidence of a rise in religious fundamentalism and cultural awareness,

suggesting a justification for concern.

 The rise of global terrorism and the ‘war on terror’ have been used to
support the description of a clash of civilisations and growing rifts between

states and peoples which is a concern.

 Tensions between different civilisations have emerged in a number of key

areas such as sexuality, the role of women and human rights. There has

been a backlash against a perceived Western dominance, supporting
concern.

 Tension and rivalry between the USA and China can be used to support the

idea. Tensions between Russia and the US and EU have appeared to have

increased over a number of foreign policy issues. For those who argue that

change to the existing polar order brings risk of increased conflict, this is a
worrying development. Civilisational tension in a world of nuclear

proliferation and limited safeguards should be a concern to all.

 Opponents of this view would argue that a polarisation based on civilisation

is an unfair description of a world in which conflict and tension are actually

reducing. Globalisation in all of its forms is creating a far more united world
based on the cobweb model of increased interconnectedness. Cultural

globalisation may represent a shift to the development of a monoculture of

homogenisation where tensions are reduced, so no need for concern.

 Common values are developing in central areas such as human rights,

international law, global governance and economic development, therefore
reducing any need for concern.

 Civilisations, if they exist, tend not to be homogenous and unified entities.

There are divisions within civilisations and too many examples of positive

relations between countries representing apparently different civilisations.

Cultural difference by no means necessarily leads to conflict, so removing
any need for concern.

 There is a view that civilisations are still not as significant as states and that

states will remain the principal actors in global politics, acting as they have

always done. Arguably, most wars and international conflicts still take place

between states from the same rather than different civilisations and concern
should be applied to this rather than a possible clash of civilisations.

A threshold Level 2 response will typically exhibit the following features:

A threshold Level 3 response will typically exhibit the following features:

AO1

Knowledge and understanding

Level 3

(9-12

marks)

Good to excellent knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

Level 2

(5-8 marks)

Limited to sound knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

Level 1

(0-4 marks)

Very poor to weak knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates

AO2

Intellectual skills

Level 3

(9-12
marks)

Good to excellent ability to analyse and evaluate political

information, arguments and explanations

Level 2

(5-8 marks)

Limited to sound ability to analyse and evaluate political

information, arguments and explanations

Level 1

(0-4 marks)

Very poor to weak ability to analyse and evaluate political

information, arguments and explanations

AO2

Synoptic skills

Level 3

(9-12

marks)

Good to excellent ability to identify competing viewpoints or

perspectives, and clear insight into how they affect the

interpretation of political events or issues and shape conclusions

Level 2
(5-8 marks)

Limited to sound ability to identify competing viewpoints or
perspectives, and a reliable awareness of how they affect the

interpretation of political events or issues and shape conclusions

Level 1

(0-4 marks)

Very poor to weak ability to identify competing viewpoints or

perspectives, and a little awareness of how they affect the

interpretation of political events or issues and shape conclusions

AO3

Communication and coherence

Level 3

(7-9 marks)

Good to excellent ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary

Level 2
(4-6 marks)

Limited to sound ability to construct and communicate coherent
arguments, making some use of appropriate vocabulary

Level 1

(0-3 marks)

Very poor to weak ability to construct and communicate coherent

arguments, making little or no use of appropriate vocabulary

Further copies of this publication are available from

Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone 01623 467467

Fax 01623 450481

Email publication.orders@edexcel.com

Order Code UA032374 Summer 2012

For more information on Edexcel qualifications, please visit our website

www.edexcel.com

Pearson Education Limited. Registered company number 872828

with its registered office at Edinburgh Gate, Harlow, Essex CM20 2JE

