18
EKONOMIE
(NOVEMBER 2009)

(NOVEMBER 2009)
EKONOMIE
19

[image: image1.emf]

Province of the

EASTERN CAPE

EDUCATION

NASIONALE
SENIOR SERTIFIKAAT
GRAAD 11

	EKONOMIE
MEMORANDUM

NOVEMBER 2009

PUNTE: 300

TYD: 3 uur
	Hierdie memorandum bestaan uit 19 bladsye.

	AFDELING A
	

	
	
	
	

	VRAAG 1 (LU1 – LU4)
	

	
	
	
	

	1.1
	
	
	

	LU1
	1.1.1
	A ((
	verbreding
	

	
	1.1.2
	B ((
	relatiewe
	

	
	1.1.3
	A ((
	by die BBP bygetel
	

	LU2
	1.1.4
	B ((
	komplementêre
	

	
	1.1.5
	A ((
	grenskoste
	

	
	1.1.6
	A ((
	negatief
	

	LU3
	1.1.7
	B ((
	progressiewe
	

	
	1.1.8
	A ((
	ontwikkelende
	

	
	1.1.9
	A ((
	3% – 6%
	

	LU4
	1.1.10
	C ((
	Noord/Suid
	

	
	1.1.11
	A ((
	hernieubare
	

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

	
	
	
	
	

	1.2
	1.2.1
	Fiskale beleid ((
	

	
	1.2.2
	Mikro-ekonomie ((
	

	
	1.2.3
	Inflasie ((
	

	
	1.2.4
	Aardverwarming ((
	

	
	1.2.5.
	Sentraalbeplande ekonomie (((5 x 2)
	(10)

	
	
	
	

	1.3
	1.3.1
	H ((
	

	
	1.3.2
	E ((
	

	
	1.3.3
	F ((
	

	
	1.3.4
	A ((
	

	
	1.3.5
	G ((
	

	
	1.3.6
	D ((
	

	
	1.3.7
	B ((
	

	
	1.3.8
	C (((8 x 2)
	(16)

	
	
	
	

	
	
	TOTAAL AFDELING A:
	50

	AFDELING B
	

	
	

	VRAAG 2 (LU1: AS1 – AS4)

	
	
	

	2.1
	2.1.1
	afgeleide ((
	

	
	2.1.2
	ekonomiese ontwikkeling ((
	

	
	2.1.3
	verbruik ((
	

	
	2.1.4
	duursame ((
	(8)

	
	
	
	

	
	2.1.5
	DRIE faktore wat rentekoers op kapitaal beïnvloed
	

	
	
	· Risiko van belegging ((
	

	
	
	· Likiditeit van belegging ((
	

	
	
	· Tydperk van belegging ((
	

	
	
	· Vraag na kapitaalgoedere ((
	

	
	
	· Aanbod van fondse ((
	

	
	
	(
Monetêre beleid (((Enige 3 x 2)
	(6)

	
	
	
	

	2.2
	2.2.1
	Die totale waarde van al die finale goedere en dienste wat binne die grense van ŉ land in ŉ spesifieke tydsperiode geproduseer word.(((
	(3)

	
	
	
	

	
	2.2.2
	Basiese pryse plus belasting op produkte minus subsidies op produkte. (((
	(3)

	
	
	
	

	
	2.2.3
	Primêre: Mynbou, steengroefwerk ((
	

	
	
	Sekondêre: Vervaardiging ((
	

	
	
	Tersiêre: Gemeenskaps-, sosiale en persoonlike dienste.
(((3 x 2)
	(6)

	
	
	
	

	
	2.2.4
	Water, riool, paaie, elektrisiteit, polisiëring en straatligte (((Enige toepaslike voorbeeld) (Enige 1 x 2)
	(2)

	
	
	
	

	
	2.2.5
	Dienste gelewer deur finansiële instansies in die tersiêre sektor, bv. bankdienste en versekering. (((
	(3)

	
	
	
	

	
	2.2.6
	Intermediêre goedere is goedere wat as insette deur ondernemings gebruik word./Half-klaar goedere.(((
	(3)

	
	
	
	

	2.3
	VIER eienskappe van ŉ gemengde ekonomie
	

	
	
	
	

	
	1. Vryheid van keuse ((
	

	
	· Elkeen het die vryheid om aan ekonomiese aktiwiteite deel te
neem. ((
	

	
	
	
	

	
	2. Motivering/Eie inisiatief ((
	

	
	· Verbruikers en produsente moet deur eiebelang gemotiveer
word. ((
	

	
	· Winsmotief speel ŉ belangrike rol. ((
	

	
	
	
	

	
	3. Eienaarskap van produksiefaktore ((
	

	
	· Die staat sowel as private individue (meeste) besit die grond

en ander produksiefaktore tot hulle eie voordeel.((
	

	
	
	
	

	
	4. Die staat se funksies is beperk tot sosiale en openbare dienste((
· As die privaat sektor nie goedere en dienste kan voorsien
nie, sal die staat dit voorsien. ((
	

	
	·
	

	
	
	
	

	
	5. Staat se wetgewende rol/Staatsinmenging ((
	

	
	· Daar is beperkte inmenging deur die staat om pryse te
beheer. ((
	

	
	· Die staat se funksies is beperk tot sosiale en openbare

dienste. ((
	

	
	· Dit is om armoede te beveg en ekonomiese ontwikkeling te
bewerkstellig en ook om wanbalanse van die verlede reg te
stel. ((
	

	
	· Die staat meng in as entrepreneur, organiseerder en

wetmaker. ((
	

	
	· Die staat pas beide doeltreffende monetêre en fiskale beleide
 toe ten einde maksimum ekonomiese groei met prysstabiliteit
 te verseker. ((
	

	
	
	
	

	
	6.
Daar is ŉ neiging tot privatisering ((
	

	
	· Die meeste ekonomiese aktiwiteit is markgeoriënteerd.((

(Enige 4 x 4)
	(16)

	
	
	
	[50]

	
	
	
	

	VRAAG 3 (LU2: AS1 – AS3)
	

	
	
	
	

	3.1
	3.1.1
	mededingend ((
	

	
	3.1.2
	eksplisiete ((
	

	
	3.1.3
	ewewig ((
	

	
	3.1.4
	minderwaardige ((

 (4 x 2)
	(8)

	
	
	
	

	
	3.1.5
	DRIE soorte onvolmaakte markte
	

	
	
	· Monopolie ((
	

	
	
	· Oligopolie ((
	

	
	
	· Monopolistiese mededinging ((
	

	
	
	(
Duopolie (((Enige 3 x 2)
	(6)

	
	
	
	

	3.2
	3.2.1
	Waar vraag en aanbod sny/ontmoet/kruis (((
	(3)

	
	
	
	

	
	3.2.2
	Horisontaal (((
	

	
	
	Prysnemers (((
	(6)

	
	
	
	

	
	3.2.3
	a ((
	

	
	
	MI = MK (((
	(5)

	
	
	
	

	
	3.2.4.
	Ekonomiese wins (((
	(3)

	
	
	
	

	
	3.2.5.
	PacP1 (((
	(3)

	
	
	
	

	3.3
	Onderskei tussen ‘korttermyn koste’ en ‘langtermyn koste’.
	

	
	
	

	
	Korttermyn koste
	

	
	· Die korttermyn is die tydsperiode wat te kort is vir ŉ besigheid om sy hulpbronne te verander / “vaste aanleg” periode ((
	

	
	· Korttermyn koste kan vas of veranderlik wees. ((
	

	
	· Korttermyn koste is lone, grondstowwe, ens. wat gebruik word
in produksie.((
	

	
	· Totale konstante/vaste koste (TKK) is daardie koste wat nie saam met veranderings in die uitset verander nie.((
	

	
	· Dit sluit in versekeringspremies, huur uitgawes, rente op
lenings, ens. ((
	

	
	· Totale veranderlike koste (TVK) is daardie koste wat saam met
die veranderings in die uitset verander. ((
	

	
	· Dit sluit in betalings vir materiaal, brandstof, krag,
vervoerdienste, meeste arbeid en soortgelyke kostes.((
	

	
	· Totale koste (TK) = TKK + TVK((
	

	
	· Gemiddelde konstante/vaste koste (GKK) = TKK ÷ H.((
	

	
	· Dit sal afneem soos die uitset styg. ((
	

	
	· Gemiddelde veranderlike koste is (GVK) = TVK ÷ H. ((
	

	
	· Gemiddelde totale koste (GTK) = TK ÷ H, soms word dit eenheidskoste genoem.((
	

	
	(
Let ook op dat: GTK = GKK + GVK(((Maks)
	(8)

	
	
	
	

	
	Langtermyn koste
	

	
	· Die langtermyn is ŉ tydsperiode wat lank genoeg is vir ŉ besigheid om die hoeveelhede van al sy hulpbronne te verander. ((
	

	
	· Oor die langtermyn is alle produksiekoste veranderlik.((
	

	
	· Dit beteken langtermyn koste toon veranderings in die grootte van die aanleg en die grootte van die nywerheid kan ook verander word. ((
	

	
	· Die langtermyn GTK kurwe toon die laagste eenheidskoste waarteen enige uitset geproduseer kan word, nadat die besigheid tyd gehad het om alle toepaslike aanpassings aan die grootte van sy aanleg te maak. ((
	

	
	· Skaalvoordele bestaan oor die langtermyn. ((
	

	
	· Skaalnadele bestaan oor die langtermyn. ((
	

	
	· Skaalvoordele of voordele van massaproduksie verduidelik die afwaartse helling van die langtermyn GTK kurwe. ((
	

	
	(
Dit beteken dat as die aanleg vergroot, sal die langtermyn GTK
afneem. (((Maks)
	(8)

	
	
	
	[50]

	VRAAG 4 (LU3: AS1 – AS4)

	
	
	

	4.1
	4.1.1
	Grondrestitusie ((
	

	
	4.1.2
	groei ((
	

	
	4.1.3
	Monetêre Beleidskomitee ((
	

	
	4.1.4
	NEPAD ((
	(8)

	
	
	
	

	
	4.1.5
	DRIE metodes van ekonomiese groei
	

	
	
	(
Ongelyke besit van rykdom ((
	

	
	
	· Verskille in samestelling van huishoudings ((
	

	
	
	· Verskille in vaardighede en kwalifikasies ((
	

	
	
	(
Diskriminasie (((Enige 3 x 2)
	(6)

	
	
	
	

	4.2
	4.2.1
	Ses lande in SAOG
	

	
	
	(
Angola (
	

	
	
	· Botswana (
	

	
	
	· DRK (
	

	
	
	· Lesotho (
	

	
	
	· Malawi (
	

	
	
	· Mauritius (
	

	
	
	· Mosambiek (
	

	
	
	· Namibië (
	

	
	
	· RSA (
	

	
	
	· Seychelle (
	

	
	
	· Swaziland (
	

	
	
	· Tanzanië (
	

	
	
	· Zambië (
	

	
	
	(
Zimbabwe ((Enige 6 x 1)
	(6)

	
	
	
	

	
	4.2.2
	Ekonomie doelwitte van SAOG
	

	
	
	(
Ekonomiese groei ((
	

	
	
	· Verligting van armoede ((
	

	
	
	· Doeltreffende beskerming van die omgewing ((
	

	
	
	· Volhoubare benutting van hulpbronne ((
	

	
	
	· Meer werkverskaffing ((
	

	
	
	(
Verbetering van lewensstandaard (((Enige 3 x 2)
	(6)

	
	
	
	

	
	4.2.3
	Ekonomiese integrasie en ko-operasie
	

	
	
	(
ŉ Vrye handelsgebied ((
	

	
	
	· ŉ Doeane unie ((
	

	
	
	· ŉ Gemeenskapsmark ((
	

	
	
	· ŉ Ekonomiese unie ((
	

	
	
	(
ŉ Monetêre unie (((Enige 3 x 2)
	(6)

	
	
	
	

	
	4.2.4
	(
Ekonomiese groei en ontwikkeling en hoër
indiensname((
	

	
	
	· Verlaging in armoede en ongelykheid ((
	

	
	
	· Diversifikasie van produksie aktiwiteite ((
	

	
	
	· Verhoogde internasionale mededinging en verhoogde uitvoere ((
	

	
	
	(
Toenemende Afrika integrasie(((Enige 1 x 2)
	(2)

	
	
	
	

	4.3
	Metodes vir ekonomiese groei soos vervat in GEAR
	

	
	
	
	

	
	1. Toename in produktiwiteit ((
	

	
	· Produktiwiteit is die verhouding tussen inset en uitset.((
	

	
	· Produktiwiteit kan bereik word deur organisatoriese aktiwiteite meer doelgerig te bestuur.((
	

	
	
	
	

	
	2. Beskikbaarheid en aanwending van produksiefaktore ((
	

	
	· Grond kan vir nuwe doeleindes wat beter opbrengste lewer
aangewend word. ((
	

	
	· Die verhouding van die werkende bevolking tot die totale
bevolking moet toeneem. ((
	

	
	· Kapitaalverbreding en kapitaalverdieping moet nagestreef word.
((
	

	
	
	
	

	
	3. Tegnologiese verandering ((
	

	
	· Nuwe tegnologie verwys na nuwe produksiemetodes wat koste
verlaag en winste verhoog. ((
	

	
	· Tegnologie brei menslike vermoë uit. ((
	

	
	· Nuwe tegnologie sal produktiwiteit verhoog.((
	

	
	
	

	
	4. Effektiewe regeringsbeleid en administrasie ((
	

	
	· Regering behoort beleidsrigtings te volg wat uitvoere verhoog en
vervaardigingsnywerhede laat uitbrei. ((
	

	
	· Beleide moet uitgevoer word op so ŉ wyse dat vermorsing van
tyd, ongerief en koste beperk word.((
	

	
	
	
	

	
	5. Investering((
	

	
	· ŉ Toename in kapitaal per werker sal die uitset verhoog.((
	

	
	· ŉ Toename in kapitaal vereis meer investering en besparings.
((

 (Enige 4 x 4)
	(16)

	
	
	
	[50]

	
	
	
	

	VRAAG 5 (LU4: AS1 – AS3)
	

	
	
	

	5.1
	5.1.1
	inkome((
	

	
	5.1.2
	wêreldwye((
	

	
	5.1.3
	verwarming((
	

	
	5.1.4
	herwinning((
	(8)

	
	
	
	

	
	5.1.5
	DRIE organisasies wat globalisasie aanmoedig
	

	
	
	· Die Verenigde Nasies (VN) ((
	

	
	
	· Die Internasionale Monetêre Fonds (IMF) ((
	

	
	
	· Die Wêreld Bank((
	

	
	
	· Die Wêreld Handelsorganisasie (WHO) ((
	

	
	
	· Die Internasionale Arbeidskantoor (IAK) ((
	

	
	
	· Die Wêreld Gesondheidsorganisasie
(WGO) ((

(Enige 3 x 2)
	(6)

	5.2
	5.2.1
	Omgewing verwys na die fisiese ligging/omgewing en die fisiese toestand daarvan, wat mense se lewens beïnvloed. (((
	(3)

	
	
	
	

	
	5.2.2
	Hoekom vuilste plek?
	

	
	
	(
Giftige drink water ((
	

	
	
	· Lood besoedelde grond ((
	

	
	
	(
Besoedelde lug (((Enige 3 x 2)
	(6)

	
	
	
	

	
	5.2.3
	DRIE maatreëls om omgewing te beskerm
	

	
	
	
	

	
	
	1. Omgewingsbelastings (Groenbelastings)/Prys-

 verhogings (
· Heffing indien ŉ vervaardigingsproses die omgewing benadeel ((
2. Besoedelingslisensie/Beperk uitlaatgasse(
· Toegelaat om tot op ŉ sekere vlak te besoedel((
3. Aanspreeklikheidswetgewing(
· Dwing die besoedelaar om finansiële vergoeding te betaal aan die persoon wat deur besoedeling geraak word ((
4. Wette en regulasie/Owerheid optrede (
· Ingestel om die omgewing te bewaar vir die toekoms (Wetsontwerp op Beskermende gebiede, Wet op Biodiversiteit, Wetsontwerp op Kusbestuur) ((
5. Opleiding/Openbare mening (
· Inligting om die publiek se houding te verander ((
6. Vrywillige ooreenkomste(
· Maatskappy bied vrywillig aan om besoedelingsvlakke te verlaag ((
7. Tegniese ontwikkeling(
· Nuwe tegnologie moet groei toelaat terwyl dit besoedeling in toom hou deur substitusie, doeltreffendheid, vervanging, ens. ((
8. Verhandelbare permitte(
· ŉ Besigheid wat minder besoedel as wat sy lisensie toelaat, kan die surplus aan ŉ ander maatskappy verkoop (((Enige 3 x 3)
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	(9)

	
	
	
	

	
	5.2.4
	EEN tipe besoedeling
	

	
	
	(
Lugbesoedeling((
	

	
	
	· Waterbesoedeling((
	

	
	
	· Grondbesoedeling((
	

	
	
	(
Geraasbesoedeling((, ens. (Enige 1 x 2)
	(2)

	5.3
	VIER gevolge van globalisering
	

	
	
	
	

	
	1. Die struktuur van ekonomieë ((
	

	
	· Globalisering het die aandeel van die verskillende sektore se
bydrae tot die BBP verander ((
	

	
	· Dit het die bydrae van die primêre sektor verlaag (veral by
landbou) ((
	

	
	
	
	

	
	2. Ekonomiese groei ((
	

	
	· Die wêreldekonomie het gegroei a.g.v. tegnologie en die
liberalisering en groei van handel ((
	

	
	· Globalisering het ŉ positiewe invloed op Suid-Afrika se
ekonomie ((
	

	
	
	
	

	
	3. Veranderende handelspatroon ((
	

	
	· Globalisering het gelei tot enorme groei in internasionale
handel ((
	

	
	· Lande in die suide het die voortou geneem in die proses deur
meer uit te voer en hul afhanklikheid van uitvoere het
voortdurende gegroei (
	

	
	
	
	

	
	4. Veranderinge in indiensnemingstoestande ((
	

	
	· Die multinasionale ondernemings het die potensiaal om nog
meer mense in diens te neem ((
	

	
	· Werkverskaffing in dienste het baie meer toegeneem as in
vervaardiging ((
	

	
	
	
	

	
	5. Omgewingsverval((
	

	
	· Globalisering kan die planeet beskadig((
	

	
	· Die toestand van ons omgewing verswak voortdurend en
verskeie hernieubare bronne soos vars water, woude, plante-
en diere spesies raak uitgeput ((
	

	
	
	
	

	
	6. Arbeid((
	

	
	· Die aantal mense wat van een land na ŉ ander beweeg
neem elke jaar toe ((
	

	
	
	

	
	7. Kulturele verandering((
	

	
	· Die dominansie van Engels is ŉ voorbeeld van globalisering
wat tot een wêreldkultuur lei ((
	

	
	· Vervaardigers soos Nike en Sony bevorder ŉ lewensstyl wat
van ryk na arm lande oorspoel ((
	

	
	
	(Enige 4 x 4)
	(16)

	
	
	
	[50]

	
	
	
	

	VRAAG 6 (LU3: AS1 – AS4 EN LU4: AS1 – AS3)
	

	
	
	

	6.1
	6.1.1
	handels- ((
	

	
	6.1.2
	medium ((
	

	
	6.1.3
	aandeelhouers ((
	

	
	6.1.4
	ongelyk ((
	(8)

	
	
	
	

	
	6.1.5
	DRIE elemente van SEB(BEE)
	

	
	
	· Aandeelhouding ((
	

	
	
	· Bestuur en beheer ((
	

	
	
	· Indiensnemings billikheid ((
	

	
	
	· Voorkeur aankope (tenders) ((
	

	
	
	· Ontwikkeling van ondernemings ((
	

	
	
	(
Sosiale verantwoordelikheid (((Enige 3 x 2)
	(6)

	
	
	
	

	6.2
	6.2.1
	Arbeid impliseer alle fisiese en geestelike menslike inspanning met die verwagting om vergoeding te ontvang.(((
	(3)

	
	
	
	

	
	6.2.2
	(
Ongeskoolde (((
	

	
	
	(
Half-geskoolde (((
	(6)

	
	
	
	

	
	6.2.3
	Voordele van geskoolde arbeid
	

	
	
	(
Hoër produktiwiteit (((
	

	
	
	· Meer doeltreffend in produksieproses (((
	

	
	
	· Beter kwaliteit produkte (((
	

	
	
	(
Laer produksiekoste en laer pryse ((((Enige 3 x 3)
	(9)

	
	
	
	

	
	6.2.4
	Benodig ŉ meer tegniese en professionele arbeidsmag ((
	(2)

	6.3
	Bankfunksies van die SARB
	

	
	
	
	

	
	1. Bank van uitgifte/Uitgifte van note en munte ((
	

	
	· Alleenreg om banknote en munte uit te reik ((
· SA Banknote Maatskappy druk note en die SA Munt
Maatskappy munt munte ((
	

	
	
	
	

	
	2.
Regeringsbankier ((
	

	
	· Tree op as hoofbankier, agent en raadgewer vir die staat ((
	

	
	
	
	

	
	3.
Bewaarder van goud en buitelandse reserwes ((
	

	
	· Tree op as bewaarder van die land se goud en buitelandse
valuta ((
· Daar moet altyd genoeg wees om vir invoere te betaal ((
	

	
	
	
	

	
	4.
Bewaarder van kontantreserwes ((
	

	
	· Bedrae van wetlik vereiste kontantreserwes wat banke moet
hou, word deur die SARB bewaar. ((
· Hierdie vereistes kan van tyd tot tyd verander. ((
	

	
	
	
	

	
	5.
Vereffeningsbank ((
	

	
	· Geld wat banke vir mekaar skuld as gevolg van tjeks word
deur die SARB vereffen ((
	

	
	
	
	

	
	6.
Lener in die laaste instansie ((
	

	
	· Banke kan geld leen deur terugkoop ooreenkomste ((
	

	
	
	
	

	
	7.
Ekonomiese en statistiese inligting ((
	

	
	· Ekonomiese en statistiese inligting word versamel, verwerk
en vrygestel((

 (Enige 4 x 4)
	(16)

	
	
	
	[50]

	
	
	
	

	
	
	TOTAAL AFDELING B:
	150

	
	
	
	

	VRAAG 7 (LU1: AS4)
	

	
	

	Hoofelemente van Suid-Afrika se infrastruktuur
	

	
	
	

	INLEIDING
	

	· ŉ Goed-ontwikkelde infrastruktuur is nodig vir die doeltreffende werking van alle moderne ekonomieë. ((

Infrastruktuur verwys na die bestaan van gemeenskaps-, sosiale en
ekonomiese dienste wat nodig is vir die grondlegging van ŉ produksie- en
verspreiding struktuur in ŉ land. ((

Dit bestaan uit stelsels van vervoer, water, energie en kommunikasie. ((

 (Maks)
	(3)

	
	
	

	INHOUD
	

	Kommunikasie ((
	

	
	
	

	· ŉ Doeltreffende kommunikasiestelsel is noodsaaklik vir besighede. ((
· Die doel van die kommunikasiestelsel in die ekonomie is om kennis en nuus aangaande ekonomiese sake te versprei. ((
· Besighede moet pryse dophou, beskikbaarheid van grondstowwe kontroleer en plaaslike en oorsese ekonomiese toestande vergelyk en beoordeel.((
· Suid-Afrika het die grootste en mees ontwikkelde kommunikasie netwerk in Afrika. ((
Dit sluit in:
· Telefone – vastelyn telefone en selfone met e-pos-, faks- en internet fasiliteite. ((
· Posdienste – land- of lugpos. ((
· Die media – gedrukte en elektroniese media. ((
· Die Kommunikasie Owerheid van Suid-Afrika (ICASA) het die alleenreg om aanbod van bekostigbare telekommunikasie dienste aan voorheen benadeelde gemeenskappe aan te moedig. ((
· Kommunikasie dien as belangrike bron van kennis en inligting. ((
· Kommunikasie bevorder ekonomiese en tegnologiese ontwikkeling.((
· Kommunikasie verhoog die lewensstandaard. (((Enige 6 x 2)
	(12)

	
	
	

	Vervoer ((
	

	
	
	

	· Word dikwels na verwys as die 5de produksiefaktor. ((
· Suid-Afrika het ŉ moderne en uitgebreide vervoernetwerk. ((
Dit sluit in:
· Padvervoer – private motorvoertuie is die belangrikste en minibustaxi’s speel ŉ belangrike rol. ((
· Spoorvervoer – bestuur deur Spoornet wat goedere en passasiers vervoer. ((
· Hawens en mariene(water) vervoer – Portnet is verantwoordelik vir die bestuur van al 6 groot hawens. ((
· Lugvervoer – SAL is die nasionale lugredery en die grootste lugvervoer kontrakteur in die land. ((
· Dit bring die verbruiker en die vervaardiger bymekaar. ((
· Dit dra by tot die bruto binnelandse produk van die land. ((
· Dit verbeter ook die beweeglikheid van alle produksiefaktore. ((
· Vervoer is ŉ bron van werkverskaffing vir alle arbeidsvlakke. ((
	

	
	
	

	(
Transnet is die hoof vervoerkontrakteur in die land. ((
(
ŉ Doeltreffende vervoerstelsel is onmisbaar vir die ontwikkeling van ŉ land.
((

 (Enige 7 x 2)
	(14)

	
	
	

	Energie ((
	

	
	
	

	· Suid-Afrika het ŉ goed ontwikkelde energie infrastruktuur. ((
· Eskom is die nasionale verskaffer. ((
· Suid-Afrika het groot steenkoolbronne wat kragopwekking in Suid-Afrika moontlik maak. ((
· Suid-Afrika is die 10de grootste verbruiker van energie in die vervaardigingsektor. ((
· Elektrisiteit in SA kom hoofsaaklik van steenkool, water en kernkrag. ((
· Koeberg is die enigste kernkragreaktor in Suid-Afrika. ((
· Suid-Afrika gebruik ŉ groot hoeveelheid vloeibare brandstof waarvan die meeste ingevoer word. ((
· Suid-Afrika produseer ook gas van steenkool en natuurlike gas (PetroSA). ((
· Son-, wind- en gety energie is tans op vlakke van eksperimentering. ((
· Sasol voorsien meeste van Suid-Afrika se plaaslike geproduseerde brandstof. ((
· Hidro-elektrisiteit en brandhout is ook energiebronne in SA. ((

(Enige 7 x 2)
	(14)

	
	
	

	SLOT
	

	Die gladde funksionering van die produksie en verspreidingprosesse in ŉ land hang af van die bestaan van ŉ behoorlike infrastruktuur. ((
	(2)

	
	
	

	Gebruik die volgende assesseringskaal tesame met bogenoemde om te bespreking te assesseer
	

	
	

	PUNTE

INTERPRETASIE VAN ONDERWERP

0

Kandidaat het nie die onderwerp verstaan nie.
1

Kandidaat verstaan die onderwerp effens, maar het belangrike aspekte daarvan gemis. (1 – 15 punte)
3

Kandidaat het onderwerp korrek interpreteer, maar het nie feite aan die onderwerp gekoppel nie. (16 – 30 punte)
5

Kandidaat het onderwerp korrek interpreteer en feite aan die onderwerp gekoppel. (30 – 45 punte)

	(5)

	
	
	[50]

	VRAAG 8 (LU2: AS3)
	

	
	

	Faktore wat die pryselastisiteit van vraag bepaal
	

	
	

	INLEIDING
	

	· Pryselastisiteit van vraag verwys na die reaksie van die hoeveelheid gevra op ŉ verandering in prys.((
· Wanneer hoeveelheid gevra reageer op prysveranderings, word vraag as elasties beskou. ((
· Wanneer hoeveelheid gevra nie reageer op prysveranderings nie, word vraag as onelasties beskou. (((Maks)
	(3)

	
	
	
	

	INHOUD
	

	1.
	Substitute ((
	

	
	· Produkte wat baie substitute het neig om ŉ elastiese vraag te hê((
· Dit is maklik om ŉ substituut te koop as pryse styg.((
· ŉ Produk wat net ŉ paar substitute het neig om ŉ onelastiese vraag te hê, want kopers het nie so ŉ wye keuse nie. ((
	

	
	
	

	2.
	Uniekheid ((
	

	
	· Hoe meer uniek ŉ produk of diens is, hoe minder elasties sal die vraag wees.((
· Dit is omdat daar minder substitute is.((
	

	
	
	

	3.
	Inkome en rykdom ((
	

	
	· Vraag na duur artikels is elasties vir kopers met beperkte inkome. ((
· Vraag na duur artikels is minder elasties vir kopers met hoër inkome. ((
	

	
	
	

	4.
	Gedeelte van inkome wat op produk spandeer word ((
	

	
	· Goedere en dienste wat ŉ groot gedeelte van ŉ verbruiker se begroting in beslag neem, het ŉ elastiese vraag.((
· Groter bedrae beteken dat die prysverandering ŉ groter effek op die verbruiker se totale besteding sal hê. ((
· Produkte wat ŉ klein gedeelte van die koper se begroting uitmaak neig om ŉ onelastiese vraag te hê. ((
· Kleiner bedrae beteken dat die prysverandering ŉ klein effek op die verbruiker se totale besteding sal hê. ((
	

	
	
	

	5.
	Tyd((
	

	
	· Vraag neig om meer elasties oor die langtermyn as oor die korttermyn te wees. ((
· Dit is omdat verbruikers tyd in beslag neem om by prysveranderings aan te pas. ((
· Verbruikers se gewoontes verander nie oor die korttermyn nie. ((
	

	
	
	

	6.
	Noodsaaklikhede/Luukse goedere/Aard van kommoditeit ((
	

	
	· Elastisiteit van vraag sal volmaak elasties wees vir noodsaaklikhede. ((
· Goedere wat verbruikers as luukshede beskou sal meer elasties wees. ((
· Verbruikers glo dat hulle daarsonder kan klaarkom as die pryse te veel styg. ((
· Vraag sal neig om elasties te wees as dit moontlik is om die aankope uit te stel, bv. skottelgoedwasser. ((
	

	
	
	

	7.
	Duursaamheid ((
	

	
	· Hoe langer goedere hou, hoe meer elasties sal die vraag daarna wees. ((
· As die prys van motors toeneem, mag verbruikers besluit om hulle huidige motor vir ŉ langer periode te hou as wat hulle beplan het. ((
· Nie-duursame goedere soos huishoudelike skoonmaakmiddels, kan nie meer as een maal gebruik word nie en neig daarom om meer ŉ onelastiese vraag te hê.((
	

	
	
	

	8.
	Gewoontevormend ((
	

	
	· Sommige produkte is gewoontevormend, bv. sigarette, alkohol en sjokolade. Die vraag na sulke produkte sal onelasties wees. ((
· Die hoeveelheid gevra verander selde al styg die pryse drasties. ((
	

	
	
	

	9.
	Moontlike gebruike ((
	

	
	· Hoe meer gebruike ŉ artikel het, hoe meer elasties is die vraag daarvoor. ((
· ŉ Geringe daling in die prys van rubber sal veroorsaak dat dit aangewend word vir iets wat voorheen as te duur beskou was. ((
	

	
	
	

	10.
	Die graad van verbruiker lojaliteit ((
	

	
	· As verbruikers lojaliteit het teenoor ŉ sekere produk, sal die vraag neig om onelasties te wees. ((
· ŉ Toename in prys sal lei nie tot ŉ groot daling in vraag lei nie. ((

 (Maks)
	(40)

	
	
	

	
	
	

	SLOT
	

	· As die vraag na die produk elasties is, moet die entrepreneur baie versigtig wees vir prysverhogings. ((
	

	· ŉ Prysverhoging kan lei tot ŉ groot daling in hoeveelheid aangevra.((
	

	(
As die produk se vraag onelasties is, sal die hoeveelheid aangevra

nie so skerp daal in reaksie op prysstygings nie.(((Maks)
	(2)

	Gebruik die volgende assesseringskaal tesame met bogenoemde om te bespreking te assesseer.
	

	
	

	PUNTE

INTERPRETASIE VAN ONDERWERP

0

Kandidaat het nie die onderwerp verstaan nie.
1

Kandidaat verstaan die onderwerp effens, maar het belangrike aspekte daarvan gemis. (1 – 15 punte)
3

Kandidaat het onderwerp korrek interpreteer, maar het nie feite aan die onderwerp gekoppel nie. (16 – 30 punte)
5

Kandidaat het onderwerp korrek interpreteer en feite aan die onderwerp gekoppel. (30 – 45 punte)

	(5)

	
	
	
	[50]

	
	
	
	

	VRAAG 9 (LU3: AS2)
	

	
	

	Eienskappe van ontwikkelende lande
	

	
	
	

	INLEIDING
	

	· Lande word hoofsaaklik verdeel in ontwikkelde en ontwikkelende lande. ((
	

	· Daar is baie verskille tussen ontwikkelde en ontwikkelende lande. ((
	

	(
Suid-Afrika is ŉ voorbeeld van ŉ ontwikkelende land.(((Maks)
	(2)

	
	
	

	INHOUD
	

	1.
	Lae lewenstandaard((
	

	
	· Lewenstandaard word gemeet in terme van per capita inkome. ((
	

	
	· Per capita inkome is laag in ontwikkelende lande. ((
	

	
	· Ontwikkelende lande se per capita inkome groei stadiger. ((
	

	
	· Die inkome gaping tussen ryk en arm is groter in ontwikkelende
lande. ((
	

	
	· Meerderheid van mense in ontwikkelende lande is arm. ((
	

	
	· Mense is arm wanneer hulle minder verdien as wat hulle nodig
het om hul basiese behoeftes mee te bevredig. ((
	

	
	· Baie mense veg teen wanvoeding, siektes en swak gesondheid. ((
	

	
	· Lewensverwagting is ook baie laag in ontwikkelende lande. ((
	

	
	· Geletterdheidskoers in ontwikkelende lande is ook laag. ((
	

	
	
	
	

	2.
	Lae vlakke van produktiwiteit ((
	

	
	· Vlakke van arbeidsproduktiwiteit in ontwikkelende lande is baie

laag.((
	

	
	· Daar is ernstige tekort aan komplementêre faktor insette. ((
	

	
	· Daar is te min finansiële middele, onderwys en opleiding. ((
	

	
	· Menslike kapitaal, bestuurs- en entrepreneursvaardighede is ook

skaars. ((
	

	
	· Swak voeding het nadelige invloed op fisiese en verstandelike groei

van individue. ((
	

	3.
	Hoë bevolkingsgroei en afhanklikheid las ((
	

	
	· Die meeste van die wêreld se bevolking bly in ontwikkelende

lande. ((
	

	
	· Geboorte koerse is hoog en sterfte koerse is aan die afneem. ((
	

	
	· Kinders onder die ouderdom van 15 en mense ouer as 65 jaar is
nie-produktiewe lede. ((
	

	
	· Hierdie onproduktiewe mense is van families afhanklik vir hul lewens-

· onderhoud. ((
	

	
	
	
	

	4.
	Hoë vlakke van werkloosheid ((
	

	
	· Ontwikkelende lande gebruik nie hul arbeidsmag optimaal nie. ((
	

	
	· Daar is grootskaalse onder-indiensname. ((
	

	
	· Daar is ook ope werkloosheid. ((
	

	
	· Nie die mense of die regerings is by magte om vir hulle werk te
skep nie. ((
	

	
	
	
	

	5.
	Afhanklikheid van die primêre sektor ((
	

	
	· Die meeste ontwikkelende lande steun hewig op hul landbou en ander primêre produkte. ((
	

	
	· Die meeste van die mense lewe en werk in die plattelandse gebiede.

((
	

	
	· Produktiwiteit in die landbousektor is ook baie laag. ((
	

	
	· Primêre produkte is die hoof uitvoerproduk. ((
	

	
	
	
	

	6.
	Gebrekkige infrastruktuur ((
	

	
	· In sommige ontwikkelende lande is bestaan geen infrastruktuur

nie.((
	

	
	· Fisiese-, wetlike, mark en monetêre infrastruktuur het gebreke. ((
	

	
	
	(Maks)
	(40)

	SLOT
	

	Die gebrek aan inligting in ontwikkelende lande maak dit moeilik om beleide vir ekonomiese groei te implementeer.(((
Dit het gelei tot misleidende inmenging wat ontwikkeling strem. (((

 (Maks)
	

	
	(3)

	
	
	

	Gebruik die volgende assesseringskaal tesame met bogenoemde om te bespreking te assesseer.

	

	PUNTE

INTERPRETASIE VAN ONDERWERP

0

Kandidaat het nie die onderwerp verstaan nie.
1

Kandidaat verstaan die onderwerp effens, maar het belangrike aspekte daarvan gemis. (1 – 15 punte)
3

Kandidaat het onderwerp korrek interpreteer, maar het nie feite aan die onderwerp gekoppel nie. (16 – 30 punte)
5

Kandidaat het onderwerp korrek interpreteer en feite aan die onderwerp gekoppel. (30 – 45 punte)

	(5)

	
	
	[50]

	VRAAG 10 (LU4: AS1)
	

	
	
	
	

	Oorsake van armoede
	

	
	
	
	

	INLEIDING
	

	(
Armoede is ŉ toestand waar ŉ persoon se inkome te min is om ((hom/haar toe te laat om die nodige voedsel, klere, behuising en mediese sorg aan te koop, wat nodig mag wees om aan sy/haar basiese behoeftes te voldoen.((

 (Maks)
	(3)

	
	
	

	INHOUD
	

	1.
	Werkloosheid ((
	

	
	· Die mees belangrikste rede vir armoede is werkloosheid. ((
	

	
	· Dit is die resultaat van die onvermoë om ŉ werk te vind of om self-indiensname te bewerkstellig. ((
	

	
	· In ontwikkelende lande maak baie mense ŉ lewe uit landbou wat blootgestel word aan risiko’s soos weerstoestande, peste en diefstal.((
	

	
	· Verandering van arbeidsintensiewe na kapitaalintensiewe produksie- metodes veroorsaak werkloosheid en armoede. ((
	

	
	
	

	2.
	Onvoldoende infrastruktuur ((
	

	
	· Onvoldoende vervoerstelsel, kommunikasienetwerk en energie verskaffing verhoog die koste en risiko’s daaraan verbonde om met ŉ land sake te doen. ((
· Onvoldoende infrastruktuur bestaan in ontwikkelende lande a.g.v. ŉ hoë bevolkingskonsentrasie aan die een kant en die uitgestrektheid van landelike gebiede. ((
	

	
	
	

	3.
	Bron ontoereikendheid ((
	

	
	· Die totale hulpbronne, insluitend kos, is gewoonlik nie genoeg om die bevolking te dra nie. ((
	

	
	
	

	4.
	Gebrek aan onderwys en opleiding ((
	

	
	· Hulle wat nie skoolopvoeding het of opgelei is vir ŉ werk nie, vind dit baie moeiliker om ŉ bestaan te maak as dié wat daaroor beskik. ((
· Die vlak van opvoeding van moeders het ŉ direkte invloed op die toekomstige sukses van hul kinders. ((
	

	
	
	

	5.
	Swak gesondheid ((
	

	
	· MIV, tering, malaria en ander siektes plaas die families van diegene wat daaraan ly in ŉ moeilike situasie. ((
· Hierdie infeksies het grootliks bygedra tot die vlak van armoede. ((
· Armoede en wanvoeding neem dikwels toe soos skaars hulpbronne gebruik word vir die gesondheidsorg van siekes. ((
	

	
	
	

	6.
	Investering en skuld ((
	

	
	· Lande is arm omdat hulle nie geld het vir investering nie.((
· Hulle het nie geld vir investering nie omdat hulle arm is. ((
· Hulle is daarom vasgevang deur armoede en is in ŉ geen-wen situasie.((
	

	7.
	Tekort aan tegnologiese vooruitgang ((
	

	
	· Ontwikkelende lande het nie bygebly met die meeste van die
tegnologiese vooruitgang in landbou, vervaardiging en die dienste nywerheid nie. ((
	

	
	· Aansienlike investering in nuwe toerusting en ŉ tegnies geskoolde arbeidsmag word vereis.((
	

	
	
	

	8.
	Swak staatsbestuur/Ondoeltreffende regeringsbeleid ((
	

	
	· Die funksies van die wetgewer (parlement), die regstelsel (howe) en die uitvoerende gesag (administrasie) word nie altyd geskei nie. ((
· Korrupsie, nepotisme en ondoeltreffendheid vier hoogty en word nie effektief gehanteer nie. ((
· Begrotings, prosedure en protokol word nie geëerbiedig nie. ((
· Swak beleide kan lei tot gebrek aan geleenthede.((
· Apartheidstelsel in Suid-Afrika kan gesien word as een van die mees belangrikste oorsake van armoede. ((
	

	
	
	

	9.
	Geweld en oorlog ((
	

	
	· Geweld en oorlog gebeur tot die nadeel van elke burger, want dit kos geld wat vir onderwys, gesondheid en infrastruktuur gebruik kon word.((
	

	
	
	

	10.
	Armoede veroorsaak meer armoede ((
	

	
	· Sommige mense is arm omdat dit onmoontlik vir hulle is om die armoede siklus te verbreek. ((
· Dit is a.g.v. die gebrek aan opvoedkundige geleenthede of soms moet kinders op ŉ vroeë stadium die skool verlaat om hul families te onderhou. (((Maks)
	(38)

	
	
	

	SLOT
	

	Om armoede te verlig wend die regering verskeie maatreëls soos die volgende aan:

Onderwys en opvoeding, (
Werkskeppingsprogramme, (
Toegang tot sosiale dienste, (

Grondherverdeling.(
	(4)

	
	
	

	Gebruik die volgende assessering skaal tesame met bogenoemde om te bespreking te assesseer.
	

	PUNTE

INTERPRETASIE VAN ONDERWERP

0

Kandidaat het nie die onderwerp verstaan nie.
1

Kandidaat verstaan die onderwerp effens, maar het belangrike aspekte daarvan gemis. (1 – 15 punte)
3

Kandidaat het onderwerp korrek interpreteer, maar het nie feite aan die onderwerp gekoppel nie. (16 – 30 punte)
5

Kandidaat het onderwerp korrek interpreteer en feite aan die onderwerp gekoppel. (30 – 45 punte)

	(5)

	
	
	[50]

	
	
	

	
	TOTAAL VIR AFDELING C:
	100

	
	
	

	
	GROOTTOTAAL:
	300

