
Question Answer

1 A

2 C

3 A

4 A

5 A

GROCERY SHOPS AND NEWSAGENTS IN THE EUROPEAN UNION

(PER 100000INHABITANTS)

 Grocery shops Newsagents Population

1995 2005 1995 2005 1995 2005

Spain 310 380 210 260 42 500 000 43 200 000

Greece 330 400 230 270 11 000 000 11 040 000

Czech

Republic

220

270

120

160

10 000 000

10 200 000

Poland 150 320 40 110 38 400 000 38 500 000

Malta 240 260 170 220 400-000. 401 000

Austria 270 360 80 130 8 150 000 8 190 000

c- Hungary 190 250 60
1

--...:::.. ·-
,

.-.•

.

210

9 970 000 . 9 980 ooo·
Germany 300 330 180 82 500 000 82 520 000

Finland 120 220 110 100 5 200 000 5 230 000

Question 1.

What was the increase in the number of newsagents in Hungary between 1995 and 2DD5?
-..... _ '..,.;!'

a) 3 000

b) 2 000

c) 325 000

d) 30

Number of increase = number of newsagents in 2005 – number of newsagents in 1995

Number of news agents in 1995 = 60* 99,7= 5982

Number of newsagents in 2005 = 8982

Number of increase = 8982 – 5982 = 3 000

AMOUNT INVESTED TO COMBAT BANK FRAUD

 Change between

2002 - 2004

(%)

Per year

(thousand €)

2002 2003 2004

Ireland + 10 % 8 000 7 400 8 800

France - 6 % 47 000 42 000 44 180

Germany - 2 % 58 000 54 000 56 840

Finland + 3 % 4 500 3 390 4 635

Spain + 23 % 30 000 36 000· 36 800

Austria - 3 % 12 000 12 000 11 640

Question 2.

Spain informed the statistical office that produced the table to take into account ·a margin of error

of between + 6 % and - 6 % for the data for 2003 and 2004. What is the range of possible values

for the amount invested by Spain to combat bank fraud in 2004?

a) Between € 33 840 000 and € 38 160 000
b) Between € 34 216 000 and € 38 584 000

 c) Between € 34 592 000 and € 39 008000

d) Between € 34 716 981 and € 39 148 936

.

Amount invested by Spain in 2004 = 36 800 (table)

Amount invested by Spain in 2004 , +6% = 36 800*1.06 = 39 008

Amount invested by Spain in 2004 , -6% = 36 800 *.94= 34 592

Question 3.

In 2002, 30 % of Finland's total anti-fraud spending was to combat bank fraud. Ifthe country's

total anti-fraud spending rose by 13 % between 2002 and 2003, what percentage of its total anti-

fraud spending in 2003 was to combat bank fraud?

a) 20 %

b) 45 %

c) 26 %

d) 6.5 %

Finland anti fraud spending to combat bank fraud in 2002 = 4 500 = 30 % of the total anti fraud spending

Finland total anti fraud spending in 2002 = 4500/.3= 15 000

Finland total anti fraud spending in 2003 = 15 000 *1.13 = 16 950

Share of spending to combat fraud in anti frand spending in 2003 = 3 390/ 16 950 = 0.2

MOBILE PHONE SUBSCRIPTIONS

 Mobile phone subscriptions

(per 100 inhabitants)

Population

(thousands)

1997 2003 1997 2003

Belgium 10 / 80 ',
f

10 100 10 300

France 10
/

70 58 100 59 800

Netherlands 11 83 15 500 16 200

Poland 2 46 38 600 38 200

Portugal 15 100 10 000 10 406'.·

Norway 38' 91 4 400' 4 500

Switzerland 15 85 7 000 7 300

Question 4

 What was the percentage increase in the number of mobile phone subscriptions in

Portugal between 1997 and 2005, assuming that the population rem.ained constant after

2003 and that the mobile phone subscription market grew by 5% between 2003 _and
2005? ·-- . ,r -

 ,.,,...- .

Percentage of increase in mobile phone subscriptions in PT 1997/ 2005 = (value in 2005 – value in 1997) / value

in 1997

Value in 1997 = (10 000 /100) * 15 = 1500

Mobile phone subscription in 2003 = 100*1.05 = 105 per 100 hbt

Value in 2005 = (10 406/100) * 105 = 10 926, 3

Percentage of increase = (10 926,3 – 1500)/1500 = 6.28 = 628%

a) 628 %

b) 600 %

c) 444 %

d) 593 %

RATES OF DEAFNESS BY AGE GROUP (2005)

Question 5

In 2004 there were twice as many adults as elderly people in Germany

and the rate of deafness among adults was 70 % lower than among the

elderly. If the number of elderly people in Germany in 2004 was 32 000

000 and the proportion of them who were deaf remained constant

between 2004 and 2005, how many adults were deaf in 2004 in

Germany?

Number of elderly in Germany in 200 4 = x = 32 000 000

Number of adults in Germany in 2004 = 2 x = 64 000 000

% of deaf people amongs the elderly in DE in 2004 = 40 %

% of deaf people amongst the adults in DE in 2004 = 40*.3 = 12%

Number of deaf adults in De in 2004 = 64*.12 = 7.68

a 7 680 000

b 7 860 000

c) 6 870 000

d) 8 760 000

 Adolescents

(aged 12 to 18)

Adults

(aged 19 to 60)

Elderly

(aged over 60)

United Kingdom 5 % 21 % 44 %

Greece 3 % 12 % 41 %

Germany 1 % 8 % 40 %

Sweden 1 % 10 % 42 %

France 5 % 21 % 4.5 %

Italy 2 % 9 % 35 %

