2
EKONOMIE (ECON)
(MEMO 11/08)
(MEMO 11/08)
EKONOMIE (ECON)
17

ECON
MEMORANDUM
ISEBE LEMFUNDO LEMPUMA KOLONI

EASTERN CAPE EDUCATION DEPARTMENT

OOS-KAAP ONDERWYSDEPARTEMENT

IIMVIWO ZEBANGA LESHUMI ELINANYE

GRADE 11 EXAMINATIONS

GRAAD 11-EKSAMEN

NOVEMBER 2008

	EKONOMIE

	Hierdie memorandum bestaan uit 17 bladsye.

	AFDELING A (LU1 ― LU4)
	

	
	

	VRAAG 1
	

	
	

	1.1.
	1.1.1
	C((
	

	
	1.1.2
	A((
	

	
	1.1.3
	B((
	

	
	1.1.4
	B((
	

	
	1.1.5
	C((
	

	
	1.1.6
	B((
	

	
	1.1.7
	A((
	

	
	1.1.8
	B((
	

	
	1.1.9
	C((
	

	
	1.1.10
	B((
	

	
	1.1.11
	A((

	
	1.1.12
	C(((12 x 2) (24)

	
	
	
	

	
	
	
	

	1.2.
	1.2.1
	Ekonomiese huur((
	

	
	1.2.2
	Nut((
	

	
	1.2.3
	Ontwikkelende((
	

	
	1.2.4
	Skuldverligting((

	
	1.2.5
	ASGISA(((5 x 2) (10)

	
	
	

	1.3.
	1.3.1
	F((
	

	
	1.3.2
	D((
	

	
	1.3.3
	G((
	

	
	1.3.4
	B((
	

	
	1.3.5
	A((
	

	
	1.3.6
	C((
	

	
	1.3.7
	I((
	

	
	1.3.8
	E(((8 x 2) (16)

	
	
	

	
	
	 TOTAAL AFDELING A: 50

	
	
	
	

	AFDELING B
	
	

	
	
	

	VRAAG 2 (LU1 MAKRO-EKONOMIE: AS1 – AS4)
	

	
	
	
	

	2.1
	2.1.1
	onopgeleide((
	

	
	2.1.2
	tasbare((
	

	
	2.1.3
	regering((

	
	2.1.4
	primêre (((4 x 2) (8)

	
	
	
	

	
	2.1.5
	· Aanbod is beperk((
	

	
	
	· Gawes van die natuur((
	

	
	
	· Moet verder verwerk word((
	

	
	
	· Uitputbaar en vernietigbaar((
	

	
	
	· Oneweredig versprei((
· Geografiese en beroepsbeweeglikheid is beperk(((enige 3 x 2) (6)

	
	
	

	2.2.
	2.2.1
	· Totale besteding van huishoudings en privaat nie-winsnemende organisasies op finale goedere en dienste.(((((4)

	
	
	
	

	
	2.2.2
	· Duursame goedere((
· Semi-duursame goedere(((2 x 2) (4)

	
	
	
	

	
	2.2.3
	· Verhoging/toename in petrolprys(((
· Verhoging/toename in voedselpryse.((((2 x 3) (6)

	
	
	
	

	
	2.2.4
	Meubels, voertuie, rekenaars, ens.

of enige ander TWEE toepaslike voorbeelde((+ (((2 x 2) (4)

	
	
	
	

	
	2.2.5
	C((
	(2)

	
	
	

	2.3
	Eienskappe van ŉ mark-ekonomie
	

	
	1. Sakesiklusse ((
· Is heeltemal deel van mark-ekonomie (op- en afswaaifases)((

2. Afwesigheid van sentrale beplanning((

· Gedesentraliseerde besluitneming.((
· Rol van die regering is beperk tot instandhouding van wet en orde.((
3. Privaatbesit van produksiefaktore ((
· Die reg van individue om eie bates soos grond, geboue, ens. te besit
is baie belangrik.((
· Sluit ook reg in om inkomste uit bates te ontvang.((
· Deelnemers in ŉ kapitalistiese stelsel kan persoonlike rykdom
bymekaar maak.((
4. Vryheid van keuse((
· Werkers is vry om te werk vir wie ookal hulle wil.((
· Hulle het keuse in verbruik en in die oprig van ondernemings.((
5. Selfbelang en winsmotief((
· Deelnemers in die ekonomie is gemotiveer deur selfbelang en winsmotief.((
6. Mededinging((
· Produsente moet mee ding vir die bestedingreëls van die verbruikers.((
· Werkers moet mee ding vir die bestedingreëls van hul werkgewers.((
7. Toekenning van hulpbronne deur markte((
· Markte reguleer die toekenning van hulpbronne in die ekonomie met
behulp van die prysmeganisme.((
· Die prysmeganisme lei verbruikers se besluite waarop om te spandeer
en produsente hoe en wat om te produseer.((
8. Eie inisiatiewe((
· Omdat die stelsel deur eiebelang gedryf word, sal deelnemers se
uitsette afhang van hul insette.((

	
	
	 (enige 4 x 4) (16)

	
	
	
	[50]

	
	
	
	

	VRAAG 3 (LU2 MIKRO-EKONOMIE: AS1 – AS3)

	
	
	
	

	3.1
	3.1.1
	relatiewe((
	

	
	3.1.2
	daling((
	

	
	3.1.3
	skaalvoordele((
	

	
	3.1.4
	positief (((4 x 2) (8)

	
	
	
	

	
	3.1.5
	· Rekeningkudige wins((
· Normale wins((
· Ekonomiese wins(((3 x 2) (6)

	
	
	
	

	3.2
	3.2.1
	· Dit is die addisionele koste wat meegebring word om ŉ ekstra eenheid van ŉ produk te produseer.(((
	(3)

	
	
	
	

	
	3.2.2
	A = MK = ΔTK (= 16 – 12 (= 4((
 Δ uitset 4 – 3

B = GI = TI (= 15 (= 5((
 uitset 3 (8)

	
	3.2.3
	3 eenhede ((waar GI = MK ((((5)

	
	
	
	

	
	3.2.4
	· Korttermyn kostes kan vas of veranderlik wees.((
· Langtermyn koste is almal veranderlik.(((4)

	3.3
	Faktore wat vraag elastisiteit bepaal
	

	
	
	
	

	
	1. Beskikbaarheid van substitute((
· As substitute beskikbaar is, is vraag elasties

2. Graad van noodsaaklikheid((
· Vraag na noodsaaklikhede is meer onelasties((
· Vraag na luukse goedere is meer elasties((
3. Uniekheid van produk((
· Vraag na unieke produkte sal minder elasties wees((
· Vraag sal onelasties wees a.g.v die afwesigheid van substitute((
4. Gewoontevormende goedere((
· Vraag na gewoontevormende goedere sal onelasties wees((
5. Dringendheid((
· As vraag uitgestel kan word, sal dit elasties wees((
· As vraag dringend is, sal dit onelasties wees((
6. Inkomste en rykdom((
· Vraag sal elasties wees vir lae-inkomste verbruikers((
· Dit sal onelasties wees vir hoë-inkomste verbruikers((
7. Moontlike gebruike((
· Hoe meer gebruike ŉ artikel het, hoe meer elasties sal die vraag daarna wees((
8. Tyd((
· Vraag sal meer elasties oor die langtermyn as die korttermyn wees((
9. Relatiewe belangrikheid van ŉ item in die totale besteding van die
verbruiker((
· Die vraag na goedere waaraan verbruikers slegs ŉ klein persentasie
van hul inkome bestee, soos byvoorbeeld sout, is meer onelasties en omgekeerd.(((enige 4 x 4) (16)

	
	
	[50]

	
	
	
	

	VRAAG 4 (LU3 EKONOMIESE STREWES: AS1 – AS4)
	

	
	
	
	

	4.1
	4.1.1
	groei((
	

	
	4.1.2
	HOP((
	

	
	4.1.3
	geld((
	

	
	4.1.4
	uitvoere(((4 x 2) (8)

	
	4.1.5
	· Tjeks((
· Kaarte (kredietkaarte, verbruikerskaarte, debietkaarte, bank transaksiekaarte)((
· Internet bankdienste/ e-geld((
· Pos- en geldorders(((enige 3 x 2) (6)

	4.2
	4.2.1
	Rykdom is bates wat deur individue, ondernemings en die
staat besit word.((((3)

	
	
	
	

	
	4.2.2
	Besparings/Beleggings((((3)

	
	
	
	

	
	4.2.3
	Gini-koëffisiënt(((2)

	
	
	
	

	
	4.2.4
	Progressiewe stelsel ((((3)

	
	
	
	

	
	4.2.5
	· Regverdige aandeelhouding(((
· Bestuur en beheer(((
· Indiensnemingsbillikheid(((
· Voorkeur aankope (tenders)(((
· Ontwikkeling van ondernemings(((
· Sosiale verantwoordelikheid((((enige 3 x 3) (9)

	
	
	
	

	4.3
	Verduidelik hoe menslike hulpbronne verbeter kan word
	

	
	
	
	

	
	1. Goeie onderwys en opleiding((
· Hoër geletterdheidsvlakke is ŉ voorvereiste vir opleding.((
· ŉ Opgeleide arbeidsmag is meer produktief en pas maklik aan by nuwe tegnologie en wend kapitaalgoedere makliker aan.((
2. Beter gesondheidsfasiliteite((
· Beter gesondheidsorg is nodig vir verhoogde produktiwiteit.((
· Gesonder werkers is meer produktief, kreatief en energiek.((
3. Bevolkingsbeplanning((
· Kleiner gesinne het meer geld vir bevrediging van opvoedkundige behoeftes.((
4. Werk-etiek/motivering((
· Toewyding, stiptelikheid, uithouvermoë, ens. moet aangemoedig word.((
· Mense se houdings kan produktiwiteit verander.((
5. Beter aanwending van arbeid((
· Arbeidsmag moet effektief met tegnologie en kapitaal verbind word.((
 (enige 4 x 2 + 2) (16)

	
	
	[50]

	VRAAG 5 (LU4 KONTEMPORÊRE EKONOMIESE KWESSIES: AS1 – AS4)
	

	
	

	5.1
	5.1.1
	absolute((
	

	
	5.1.2
	handels((
	

	
	5.1.3
	groen((
	

	
	5.1.4
	absolute(((4 x 2)
	(8)

	
	5.1.5
	· Bome/Flora ((
· Wildlewe/Fauna ((
· Grond ((

· Lug ((

· Water ((
· Sonlig (((of enige ander toepaslike voorbeeld) (enige 3 x 2) (6)

	
	
	
	

	5.2
	5.2.1
	· Die neiging vir dinge van regoor die wêreld om nouer verweef te

raak ― veral t.o.v internasionale besigheid, kommunikasie, ens. (aanvaar enige toepaslike definisie)((((3)

	
	
	
	

	
	5.2.2
	1. Tegnologiese verandering((
· Inligtingstegnologie, nuwe produksieprosesse, vervoer, kommunikasie, ens.((
2. Liberalisering van handel((
· Afskaffing van tariewe((
3. Multi-nasionale ondernemings ((
· Besighede wat goedere en dienste in verskeie lande lewer.((
4. Kapitaal liberalisering ((
· Kapitaal word toegelaat om op internasionale markte te verhandel.((
5. Standaardisasie ((
· Organisasies is gestig om lande se gedrag te
 standaardiseer. (((enige 3 x 2 + 2) (12)

	
	
	
	

	
	5.2.3
	Wêreld Handelsorganisasie((
	(2)

	
	
	
	

	
	5.2.4
	· Verenigde Koninkryk (VK)

· VSA

· Duitsland

· Japan

· Frankryk

· Kanada

· Italië

· Rusland. (enige 1) ((((enige 1 x 3)
	(3)

	5.3
	Uitwerking van armoede
	

	
	
	
	

	
	1. Verminderde vraag((
	

	
	· Toename in armoede lei tot afname in vraag na goedere soos klere en voedsel.((
· Afname in vraag sal indiensname verminder, wat sal lei tot armoede en ŉ verdere daling in vraag.((
	

	
	2. Toename in bevolking((
	

	
	· Gebrek aan fisiese en monetêre beleggingsgeleenthede, lei daartoe dat mense meer kinders kry as finansiële sekuriteit.((
	

	
	
	

	
	3. Afname in produktiwiteit((
	

	
	· Lae vlakke van inkome en lewenstandaard sal produktiwiteit verlaag.((
	

	
	· Swak gesondheidstoestande sal produktiwiteit laat daal.((
	

	
	
	

	
	4. Lae vlak van ontwikkeling((
· Armoede plaas groot druk op regering se finansies.((
· Armes kan nie hulself onderhou t.o.v opvoeding en gesondheid nie en die uitgawes rus op die regering.((
	

	
	
	

	
	5. Landelike-stedelike migrasie((
	

	
	· Armoede dwing die abeidsmag om landelike gebiede te verlaat op soek na werk en inkome.((
· Stedelike gebiede groei op ŉ onbeplande wyse en die regering kan nie die nodige dienste verskaf nie.((
	

	
	
	

	
	6. Psigologiese uitwerking((
	

	
	· ŉ Mens se selfrespek en waardigheid word aangetas.((
	

	
	
	
	

	
	7. Hoë misdaadkoers((
	

	
	· Armoede lei tot ŉ toename in die misdaadkoers.((
	

	
	 (enige 4 x 2 + 2) (16)

	
	
	
	[50]

	
	
	
	

	VRAAG 6 (LU1 en LU3: AS1 – AS4)
	

	
	
	
	

	6.1
	6.1.1
	rente((
	

	
	6.1.2
	diskriminasie((
	

	
	6.1.3
	betalings-((
	

	
	6.1.4
	monetêre(((4 x 2) (8)

	
	
	
	

	
	6.1.5
	· Lae lewenstandaard((
· Lae vlakke van produktiwiteit((
· Hoë bevolkingsgroei en afhanklikheidslas((
· Hoë vlakke van werkloosheid((
· Afhanklik van primêre sektor((
· Gebrekkige infrastruktuur(((3 x 2) (6)

	6.2
	DATA RESPONS

	
	
	

	
	6.2.1
	Tersiêre sektor(((2)

	
	6.2.2
	Kragonderbrekings((((3)

	
	6.2.3
	Spoornet(((
Portnet(((
Autonet(((
SAL(((
Petronet(((
CX((((enige 2 x 3) (6)

	
	6.2.4
	Kernkrag(((
Hidro-elektrisiteit / water(((
Steenkool((((3 x 3) (9)

	
	
	
	

	6.3
	Vorme van ekonomiese streeksamewerking en integrasie
	

	
	
	

	
	1. Vrye handelsgebied((
	

	
	· Twee of meer lande laat vrye beweging van goedere oor hul grense toe.((
· Eenvoudigste vorm van integrasie((
	

	
	· Lidlande behou onafhanklike beperkings op invoere vanaf nie-lidlande((
	

	
	
	

	
	· Doeane-unie((
· ŉ Nouer vorm van ekonomiese samewerking.((
· Lidlande dryf vrye handel met mekaar, maar hef ŉ gemeenskaplike tarief vir nie-lidlande.((
	

	
	
	
	

	
	3. Gemeenskapsmark ((
	

	
	· Doeane-unie wat vrye handel in goedere en dienste asook in produksiefaktore tussen lidlande toelaat.((
	

	
	
	

	
	4. Ekonomiese unie((
· Sluit alle eienskappe van gemeenskapsmark in.((
· Vereis lidlande om gemeenskaplike ekonomiese beleid aan te neem.((
	

	
	
	
	

	
	5. Monetêre unie((
	

	
	· Het gemeenskaplike geldeenheid.((
	

	
	· Die wisselkoers is dieselfde vir alle lidlande.((

	
	· Mag of mag nie deel uit maak van ekonomiese unie.((
 (enige 4 x 2 + 2) (16)

	
	
	[50]

	
	
	

	
	
	 TOTAAL AFDELING B: 150

	VRAAG 7 (LU1 MAKRO-EKONOMIE: AS1)
	

	
	
	
	

	Skryf ŉ gedetailleerde verslag oor die eienskappe, belangrikheid en vergoeding van entrepreneurs.
	

	
	

	A. INLEIDING
	

	
	
	
	

	· Entrepreneur se rol mag deur een of ŉ groep persone vervul word((
· Hulle begin, bestuur en beheer besighede((
· Hulle is geseën met spesiale talente en is skaars((Maks (3)

	
	
	

	B. EIENSKAPPE

	

	1. Hulle organiseer produksie/kombineer produksiefaktore((
	

	· Het vermoë om ander produksiefaktore te ko-ordineer vir doeltreffende

produksie((

	· Alle produksiefaktore moet doeltreffend aangewend word om

vermorsing te voorkom((
· Hulle is die dryfkrag agter die produksieproses((
· Vraag na entrepreneurs verhoog soos wat die produksiestelsel meer
ingewikkeld raak((

	2. Hulle dra risikos((
· Hulle hanteer die onsekerhede((
· Onderneem al die risiko’s in die produksieproses((
· Identifiseer geleenthede om wins te maak((
· Betaal vir verliese indien idees misluk((
	

	
	
	

	3. Neem inisiatief ((
· Hulle kom op met nuwe idees((
· Beplan om wins te maak((
· Doen navorsing om te bepaal watter idee suksesvol gaan wees of nie((
· Hulle is innoveerders – mense wat nuwe produkte en tegnieke implementeer((
· Het sterk begeerte om sukses te behaal((
· Hulle verkies om in beheer te wees van wat hulle doen((
· Hulle het sosiale vermoëns om met ander te kommunikeer((

	
	
	

	4. Neem besluite((
· Besluit wat om te produseer en hoe om dit te produseer((
· Besluit waar om besigheid te begin((
· Besluit op ondernemingsvorm((
· Besluite oor daar gekonsentreer moet word op kwaliteit of kwantiteit en of
daar gekoop of gehuur moet word, ens((
Maks (17)

	
	
	

	C. BELANGRIKHEID
	

	
	
	

	1. Verseker mededingendheid((
	

	· Hulle skep mededinging((
	

	· Daag ander produsente uit/bestudeer ander mededingers((
	

	· Die aantal entrepreneurs sal toeneem as die winsgewendheid toeneem((
	

	2. Skep werksgeleenthede((
	

	· Hulle skep meer werksgeleenthede vir ŉ groeiende bevolking((
	

	· Klein ondernemings skep meer werk as groter ondernemings((
	

	· Meer werksgeleenthede verhoog die lewenstandaard((
	

	
	
	

	3. Verbeter doeltreffendheid((
· Hulle maak produksie ŉ werklikheid((
· Verseker dat noodsaaklike goedere en dienste geproduseer word((
	

	
	
	

	4. Skep nuwe rykdom((
· Nuwe entrepreneurs open hul besighede met hul familie se besparings((
· Meer inkome word gegenereer met hul winste((Maks (10)

	
	
	

	D. VERGOEDING
	

	
	
	

	· Entrepreneur se vergoeding vir die neem van risiko’s is wins((
	

	· Wins is die verskil tussen inkome ontvang en kostes aangegaan((
	

	· Die sukses van die onderneming word bepaal deur die wins wat dit maak((
	

	· Wins verander van tyd tot tyd ― fluktueer ((
· Wins lok meer mededinging((
· Wins word beïnvloed deur die aard van die besigheid, vermoë van die
entrepreneur, mededinging, vraag na produk, ens((Maks (8)

	
	
	
	

	E. SLOT
	

	
	

	· Entrepreneurs is noodsaaklik vir die ekonomiese groei van ŉ land((
· Regerings waardeer en erken hul belangrike rol((Maks (2)

	
	

	Gebruik die volgende rubriek TESAME met bogenoemde memo om kandidaat
se antwoord te assesseer.

	Kategorieë

Swak
Gemid
Goed
Struktuur/uitleg

Aanbieding ― netheid, leesbaarheid, ens.

Is die onderwerp duidelik en direk aangespreek

Logiese aanbied van feite ― inleiding, inhoud, slot, ens.

Korrekte gebruik van terminologie

 (10)

	
	
	
	[50]

	VRAAG 8 (LU2 MIKRO-EKONOMIE: AS1)
	

	
	

	Verduidelik breedvoerig die eienskappe van ŉ volmaak mededingende mark.
	

	
	

	A. INLEIDING
	

	
	
	

	· Volmaakte markte stel ŉ ideale vlak van mededinging voor.(((
· Bestaan nie werklik nie, voorbeelde van markte naaste daaraan, is mark vir
steenkool, aandele, ens. (((Maks (3)

	
	

	B. EIENSKAPPE

	1. Groot aantal verkopers/produsente((
· Niemand is sterk genoeg om die markprys te beïnvloed nie((
· ŉ Enkele produsent kan nie aanbod beïnvloed nie((

	

	2. Groot aantal kopers/verbruikers ((
· ŉ Enkele koper is nie sterk genoeg om die markprys te beïnvloed nie((

	
	
	

	3. Homogene produkte((
· Mededingende produkte moet homogeen of identies wees((
· Geen rede vir koper om een verkoper se produk bo dié van ŉ ander te
verkies nie((
· Kopers en verkopers ding met mekaar mee in terme van prys((
· Voorbeelde is staal, elektrisiteit, water ens.((

	
	
	
	

	4. Vrye toegang en uittrede((
· Toegang en uittrede in en uit die mark is maklik en vry((
· Daar is geen hindernisse wat iemand verhoed om toe- of uit die mark te tree((
· Nuwe ondernemings kan tot die mark toetree om mee te ding met bestaande ondernemings((
· Vrye toe- en uittrede is belangrik om doeltreffende gebruik van skaars
hulpbronne te verseker((

	
	
	
	

	5. Beide ondernemings en verbruikers is prysnemers((
	

	· Hulle aanvaar prys soos vasgestel deur mark((
· Pryse word bepaal deur markkragte ((
· ŉ Enkele produsent of verbruiker kan nie prys vas stel((

	
	

	6. Volmaakte kennis/inligting((
	

	· Alle markdeelnemers het volmaakte en volledige inligting i.v.m marktoestande((
	

	· Bv. koper weet wat markprys is en weet as verskaffer hoër prys sou vra((
	

	
	
	

	7. Geen samespanning((
	

	· Samespanning vind plaas as verkopers en kopers in ooreenkoms gaan om mededinging te beperk deur pryse vas te stel((
· In volmaakte mededinging reageer elke koper en verkoper onafhanklik van
mekaar en geen samspanning vind plaas((

	
	
	
	

	8. Ongereguleerde markte((
· Regering meng nie in met die markte nie((
· Besluite word deur individuele produsente sowel as kopers geneem((Maks (35)

	C. SLOT
	

	
	

	Dit is baie moeilik om ŉ volmaak mededingende mark in die praktyk te vind.((
	(2)

	
	
	
	

	Gebruik die volgende rubriek TESAME met bogenoemde memo om kandidaat se antwoord te assesseer.
	

	Kategorieë

Swak

Gemid.

Goed

Struktuur/uitleg

0

1

2

Aanbieding ― netheid, leesbaarheid, ens.

0

1

2

Is die onderwerp duidelik en direk aangespreek

0

1

2

Logiese aanbied van feite ― inleiding, inhoud, slot, ens.

0

1

2

Korrekte gebruik van terminologie

0

1

2

 (10)

	
	
	
	[50]

	
	
	
	

	VRAAG 9 (LU3 EKONOMIESE STREWES: AS3)
	

	
	
	
	

	Bespreek die funksies van die SARB
	

	
	
	

	A. INLEIDING
	

	
	

	· Die SARB is die sentrale bank van die RSA((
	

	· Sy primêre doel in die Suid-Afrikaanse ekonomie is om prysstabiliteit te bereik en te behou((
	

	· Bevorder gebalanseerde en volhoubare ekonomiese ontwikkeling((
	Maks (3)

	
	

	B. FUNKSIES
	

	
	

	1. Reik banknote en munte uit((
· Het die reg om banknote uit te reik en te vernietig((
· Munte word deur die SA Munt maatskappy namens die SARB gemunt((
· Die SA Note maatskappy druk banknote namens die SARB((
· Die bank reik geld uit soos wat dit gelei word deur die behoeftes van die ekonomie((

	
	
	
	

	2. Tree op as regeringsbankier((
· Hoofbankier van die regering((
· Lewer dienste aan die regering gelykstaande aan dienste wat handelsbanke aan hulle klante lewer((
· Administreer finansiële rekeninge van die sentrale regering((
· Staatsdepartemente deponeer hul fondse by die SARB en onttrek geld uit hul rekeninge((
· Verskaf lenings, buitelandse valuta en finansiële raad aan die regering((
	

	3. Bewaarder van goud en buitelandse valuta((
	

	· Tree op as bewaarder van die land se goud en buitelandse valuta reserwes((
· Bemark gouduitsette van die land op internasionale markte((

	4. Banke se Bank((
· Alle handelsbanke hou hul rekeninge by die SARB((
· Alle banke moet ŉ minimum kontantbedrag by die SARB hou((
· Tree op as vereffeningsbank om eise tussen banke te vereffen((
· Eise tussen banke word op ŉ daaglikse basis verreken((
· Registrateur van banke by die SARB verseker dat banke bestuur word in terme van die Wet op Banke((
· Verseker deposante word nie blootgestel aan onnodige risiko’s((
	

	
	

	5. Lener in laaste instansie((
· Gebruik die terugkoop tenderstelsel((
· Banke tender weekliks om te leen d.m.v die heraankoop stelsel((
· Banke kry voorskotte indien hulle dringend kontant benodig((
	

	
	
	
	

	6. Reik ekonomiese verslae uit / Ekonomiese en statistiese inligting((
	

	· Statistieke en inligting word in die SARB se kwartaallikse Bulletins gepubliseer((
· Verteenwoordig die regering in vergaderings met die IMF((
· Hou rekeninge met ander sentrale banke om buitelandse valuta kwessies te bestuur((
	

	
	
	
	

	7. Ekterne verhoudings((
· Die SARB se beleid en siening van hul senior personeel word bekend
gemaak aan die media.((
	

	
	
	

	8. Kedietbeheer((
· Die sentrale bank beheer geldeenhede en die bankwese in ŉ land((
	

	
	
	

	9. Formuleer en implementeer monetêre beleid((
	

	· Die SARB en Department van Finansies is gesamentlik verantwoordelik vir
die land se monetêre beleid((Maks (35)

	C. SLOT
	

	
	
	

	· Die SARB kan banke beïnvloed om op ŉ vereiste manier op te tree,
gesien in terme van die heersende ekonomiese toestande (((2)

	
	
	
	

	Gebruik die volgende rubriek TESAME met bogenoemde memo om kandidaat se
antwoord te assesseer.

	Kategorieë

Swak

Gemid.

Goed

Struktuur/uitleg

0

1

2

Aanbieding ― netheid, leesbaarheid, ens.

0

1

2

Is die onderwerp duidelik en direk aangespreek

0

1

2

Logiese aanbied van feite ― inleiding, inhoud, slot, ens.

0

1

2

Korrekte gebruik van terminologie

0

1

2

 (10)

	
	
	
	[50]

	VRAAG 10 (LU4 KONTEMPORÊRE EKONOMIESE KWESSIES: AS3)
	

	
	
	
	

	Verduidelik die verskillende benaderings tot omgewingsvolhoubaarheid.
	

	
	

	A. INLEIDING
	

	· Volhoubare ontwikkeling handel oor die aanmoediging en ondersteuning van ekonomiese groei, deur hulpbronne meer doeltreffend aan te wend.((
· Verseker dat hulpbronne in die toekoms nog beskikbaar gaan wees.((Maks (3)

	
	

	B. BENADERINGE
	

	
	

	1. Internasionale/Vrywillige ooreenkomste((
· Omgewingskwessies en probleme is nie beperk tot sekere streke nie.((
· Ondernemings verkies vrywillige ooreenkomste sodat hulle die inhoud tot hul eie voordeel kan onderhandel.((
· Besoedeling in Zimbabwe kan Suid-Afrika, Mosambiek en Botswana raak.((
· Alhoewel ooreenkomste met ondernemings om besoedeling te verminder vrywillig is, kan dit regtens afdwingbaar wees.((
· Rio Wêreldberaad en die Kyoto Protokol is ooreenkomste tussen verskeie lande om kwessies soos globale verhitting en besoedeling aan te spreek.((
· Johannesburg Beraad en Rio Wêreldberaad het vennootskappe gevorm i.v.m energie inisiatiewe, waterprogramme, eko-stelselbestuur, ens.((
	

	
	

	2. Tegnologiese ontwikkeling((
	

	· Pogings moet aangewend word om nuwe tegnologie te ontwikkel wat besoedeling en afval verminder((
	

	· Om volhoubare ontwikkeling aan te moedig moet die klem val op skoner en omgewingsvriendelike produksiemetodes((
	

	· Deur minder afval te produseer en afval te herwin, sal maatskappye doeltreffender tegnieke ontwikkel om geld te spaar((
	

	
	

	3. Betaling vir die gebruik van die omgewing/Regeringsinmenging((
	

	· Omgewingsheffings op rioolverwydering, vullisverwydering, gasuitlatings, koolstofbelasting, ens is van die pogings van regerings om omgewingstabiliteit en volhoubare ontwikkeling te probeer verseker.((
	

	· As regerings vorme van ekonomiese groei wat afbrekend en skadelik is, kan ontmoedig, sal lande voordeel daaruit trek.((
	

	
	
	

	4 Uitbreiding van private eiendomsregte((
· Mense moet winsgewend omgaan met die goed wat hulle besit(
· Mense moet toegelaat word om bronne (fauna en flora) te bewaar en sodoende kan belastingbetalers geld gespaar word((
· Produksiemetodes moet minder steun op nie-hernieubare bronne((
· Produksie behoort meer gebruik te maak van sonkrag en hidro-elektriese krag((
	

	5. Onderwys (Publieke mening)((
· Mense hou van geleentheid om by te dra tot beskerming van omgewing.((
· Onderwys speel ŉ belangrike rol.((
· Kinders en volwassenes behoort bewus gemaak te word van omgewingskwessies en die gevolge van hul optrede.((
	

	
	

	6. Fokus op eksternaliteite((
	

	· As sosiale grensvoordele die sosiale grenskoste oorskry, moet mense meer van die aktiwiteit aanpak.((
	

	· As sosiale grenskoste die sosiale grensvoordele oorsky, moet mense minder van die aktiwiteit aanpak.((
	

	
	

	7 Omgewingsimpakstudies((
· N4 Platinum tolpad om weskus en ooskus te verbind((
· Regering se armoede-verligtingsprogram((
· Ondergrondse natuurlike gas pypleiding vanaf Mosambiek se gasvelde((
· Coega Industriële ontwikkeling en Coega hawe((
· Ondersteuningsinfrastruktuur in die Groter Limpopo Oorgrens Park((
	

	
	

	
	
	

	8. Opdrag- en Beheerstelsels (OBS)((
	

	Boete indien besoedeling grense oorskry, bv.:

· Beperk gebruik van sekere goedere((
· Maksimum toelaatbare gebruik((
· Minimum aanvaarbare vlakke van kwaliteit((
· Groot boetes moet ingestel word om oorskryding van limiete te voorkom.((
	

	
	

	9. Omgewingsbelastings en subsidies
	

	· Belasting kan gehef word waar ŉ produk ŉ skadelike uitwerking op die omgewing het (groenbelastings)((
	

	· Subsidies kan gegee word vir ontwikkeling van tegnologie om besoedeling
te verminder, produksie van skoner plaasvervangers of hersirkulering
van afval((Maks 35

	C. SLOT
	

	
	
	

	· Langtermyn omgewingsvolhoubaarheid vereis ŉ korttermyn politieke

en- sosiale verpligting((
· Langtermyn omgewingsvolhoubaarheid verseker goeie lewenskwaliteit vir toekomstige geslagte((Maks (2)

	
	
	

	Gebruik die volgende rubriek TESAME met bogenoemde memo om kandidaat se antwoord te assesseer.
	

	Kategorieë

Swak

Gemid.

Goed

Struktuur/uitleg

0

1

2

Aanbieding ― netheid, leesbaarheid, ens.

0

1

2

Is die onderwerp duidelik en direk aangespreek

0

1

2

Logiese aanbied van feite ― inleiding, inhoud, slot, ens.

0

1

2

Korrekte gebruik van terminologie

0

1

2

 (10)

	
	
	
	[50]

	
	
	

	
	
	 TOTAAL AFDELING C: 100

	
	
	
	

	
	
	 GROOTTOTAAL: 300

