

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

EKONOMIE

EKSAMENRIGLYNE

SENIOR SERTIFIKAAT (SS)

GRAAD 12

2015

Hierdie riglyne bestaan uit 25 bladsye.

INHOUDSOPGawe

	BLADSY
1. INLEIDING	3
2. ASSESSERING IN GRAAD 12	4
2.1 Formaat van die vraestelle	4
2.2 Besonderhede van die vraestelle	4
3. INHOUD	6
4. SLOT	25

1. INLEIDING

Die Kurrikulum- en Assesseringsbeleidsverklaring (KABV) vir Ekonomie beskryf die aard en doel van die vak Ekonomie. Dit gee leiding aan die filosofie wat die basis is van die onderrig en assessorering van die vak in graad 12.

Die doel van hierdie Eksamensriglyne is om duidelikheid te gee oor die diepte en omvang van die inhoud wat in die graad 12 Seniorsertifikaat (SS) -eksamen in Ekonomie geassesseer gaan word.

Hierdie Eksamensriglyne moet gelees word saam met:

- 'n Samevatting van vakke vir die Senior Sertifikaat
- Kurrikulum- en Assesseringsbeleidsverklarings vir alle goedgekeurde vakke

2. ASSESSERING IN GRAAD 12

2.1 FORMAAT VAN DIE VRAESTELLE

KLASSIFIKASIE VAN ONDERWERPE VIR DIE GRAAD 12-EKONOMIE-VRAESTELLE

EKONOMIE GR.12		
VRAESTEL 1	VRAESTEL 2	
150 PUNTE - 1½ UUR	150 PUNTE - 1 ½ UUR	
HOOFONDERWERP MAKRO-EKONOMIE	HOOFONDERWERP MIKRO-EKONOMIE	
ONDERWERPE:		
<ul style="list-style-type: none"> • Ekonomiese kringlope • Sakesiklusse • Openbare sektor • Buitelandsevaluta-markte • Beskerming en vryhandel 		<ul style="list-style-type: none"> • Volmaakte markte • Onvolmaakte markte • Markmislukkings
HOOFONDERWERP EKONOMIESE STREWES		HOOFONDERWERP KONTEMPORÈRE EKONOMIESE KWESSIONS
ONDERWERPE:		ONDERWERPE:
<ul style="list-style-type: none"> • Groei en ontwikkeling • Nywerheidsontwikkellingsbeleide • Ekonomiese en maatskaplike prestasie-aanwysers 		<ul style="list-style-type: none"> • Inflasie • Toerisme • Omgewingsvolhoubaarheid

2.2 BESONDERHEDE VAN DIE GRAAD 12-EKONOMIE-VRAESTELLE

- ELKE VRAESTEL tel 150 PUNTE.
- Die tydsduur van elke vraestel is **1½ UUR**.
- Elke vraestel bestaan uit SES VRAE, wat in DRIE afdelings ingedeel is.
Van die ses vroe moet slegs VIER soos volg beantwoord word:
 AFDELING A: VRAAG 1 is VERPLIGTEND.
 AFDELING B: Bestaan uit DRIE vroe: VRAAG 2–4 waarvan die kandidaat slegs TWEE moet kies
 AFDELING C: Bestaan uit TWEE vroe: VRAAG 5–6 waarvan die kandidaat slegs EEN moet kies
- Die bogenoemde vraestelle mag NIE op dieselfde dag geskryf word NIE.
- Die gedetailleerde vereistes vir elke afdeling (per vraestel) word hieronder aangedui:

AFDELING A (VERPLIGTEND)

TOTAAL: 30

VRAAG 1 WORD IN DIE ANTWOORDEBOEK BEANTWOORD – GEEN LOS ANTWOORD-BLAASIE WORD TOEGELAAT NIE

- | | | |
|-----|---|--------------|
| 1.1 | Meervoudigekeuse-items (laer-orde)
VIER per hoofonderwerp = 8 items (2 punte per item) | (8 x 2) (16) |
| 1.2 | Pasitems KOLOM A en B (laer-orde)
VIER items per hoofonderwerp = 8 items (1 punt per item) | (8 x 1) (8) |
| 1.3 | Identifiseer die konsep (middel-/laer-orde)
DRIE items per hoofonderwerp | (6 x 1) (6) |

AFDELING B (BEANTWOORD TWEE VRAE UIT HIERDIE AFDELING) TOTAAL: 80**VRAAG 2–4 (DRIE VRAE)**

EEN vraag per HOOFONDERWERP en EEN kombinasievraag (punte nie noodwendig eweredig versprei in die kombinasievraag nie) tussen die 2 HOOFONDERWERPE

2.1 Kort items

2.1.1 Laer-orde (2 ITEMS)	(2 x 1) (2)
2.1.2 Middel-orde (1 ITEM)	(1 x 2) (2)
	(4)
2.2 Data-respons (middel-orde): Bestudeer die volgende grafiek/spotprent/tabel/uittreksel, ens. en beantwoord die vrae wat volg.	(10)
2.3 Data-respons (middel-orde): Bestudeer die volgende grafiek/spotprent/tabel/uittreksel, ens. en beantwoord die vrae wat volg:	(10)
2.4 EEN enkel-tipe vraag (middelorde) (2 x 4) orde): (2 x 4) OF (4 x 2)	(8)
2.5 EEN enkel-tipe vraag (hoër-orde): (2 x 4) OF (4 x 2)	(8)
	[40]

ADELING C (BEANTWOORD EEN VRAAG UIT HIERDIE AFDELING) TOTAAL: 40**VRAAG 5–6 (TWEE OPSTELTIPE VRAE)** EEN vraag per hoofonderwerp

STRUKTUUR VAN OPSTEL	PUNTEOEKENNING
Inleiding	Maks. 2
Linggaam: Hoofgedeelte: Bespreek in detail/In-diepte-bespreking/Ondersoek/Bespreek krities/Ontleed/Vergelyk/Evalueer/Onderskei//Verduidelik/Assesseer/Debatteer	Maks. 26
Addisionele gedeelte: Gee eie mening/Bespreek krities/Evalueer/Evalueer krities/Teken 'n grafiek en verduidelik/Gebruik die gegewe grafiek en verduidelik/Voltooi die gegewe grafiek/Bereken/Werk uit/Vergelyk/Verduidelik/Onderskei/Interpreteer/Debatteer kortliks	Maks. 10
Gevolgtrekking	Maks. 2
TOTAAL	40

3. KOGNITIEWVLAKTABEL: EKONOMIE GRAAD 12

VRAESTEL 1 & VRAESTEL 2	KOGNITIEWE VLAKKE	PUNTE	%
	Laer-orde (Vlak 1 & 2)	45	30
	Middelorde (Vlak 3 & 4)	60	40
	Hoër-orde (Vlak 5 & 6)	45	30

3. INHOUD

LET WEL: Voorbeeld van uitdagende/hoër-orde-vrae dui die omvang en diepte van die spesifieke elemente van die leerinhoud aan.

HOOFONDERWERP: MAKRO-EKONOMIE

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
1. Ekonomiese kringloop	<p>Stel die ekonomiese kringloop as 'n makro-ekonomiese model voor</p> <ul style="list-style-type: none"> Die oop ekonomiesekringloop-model <ul style="list-style-type: none"> - Begrippe - Die volledige viersektordiagram - Deelnemers <ul style="list-style-type: none"> ➤ Huishoudings ➤ Sakesektor ➤ Staat ➤ Buitelandse sektor - Markte <ul style="list-style-type: none"> ➤ Faktormark ➤ Mark vir goedere+dienste/produkte ➤ Finansiële markte - Geld en kapitaal ➤ Buitelandse markte/valuta ➤ Vloeい deur die verskillende markte (produksie, inkomste en besteding) - Reëlle en geldvloeie - Insputings ($J (J = I + G + X) = L$) - Lekkasies ($L (L = S + T + M) = S + T + M$) - Vergelykings, bv $Y = C + I + G + (X - M) = C + I + G + (X - M)$ <p>Ontleed en lei nasionale rekeningtotale en omskakelings af.</p> <ul style="list-style-type: none"> Nasionale rekeningtotale en omskakelings <ul style="list-style-type: none"> Berekening van die nasionale rekeningtotale: <ul style="list-style-type: none"> - Produksie BBP(P) - BBP - Inkome BBP (I) - BBI - Besteding BBP (E) - BBB Nasionale rekeningomskakelings: <ul style="list-style-type: none"> - Stelsel van Nasionale Rekeninge - (Nominale en Reëlle pryse, Basiese pryse, Faktorkoste, Markpryse, Netto syfers, Binnelandse en Nasionale syfers en besteebare nasionale inkome 	<ul style="list-style-type: none"> Definisies en verduidelikings Identifiseer deelnemers, vloeie, insputings en lekkasies vanaf diagram In-diepte bespreking van die onderlinge verhoudings tussen die deelnemers Teken en interpreer 'n kringloop-diagram Bespreking van 'n ekonomie in ewewig Verklaar die gelykheid: $L = J$ en illustreer samestellende elemente Verduidelik die verhouding tussen markte binne die VIER-sektor-model Koppel die werking van die buitelandsevaluta-markte aan die deelnemers aan die ekonomiese kringloop <ul style="list-style-type: none"> Definisies en verduidelikings Identifiseer vanaf tabel Bespreek kortlik die DRIE metodes Verduidelik die konsepte wat gebruik word in die nasionale rekeninge Ontleed, interpreer en bereken Ontleed die nasionale rekeningomskakelings <p><i>HOËRORDE-VRAAG: Watter verband is daar tussen besteding, inkome en produksie?</i></p>
	Kopiereg voorbehou	Blaai om asseblief

	<p>Berekening en toepassing van die vermenigvuldiger</p> <ul style="list-style-type: none"> • Die vermenigvuldiger <ul style="list-style-type: none"> - Definisie van die vermenigvuldigereffek - Verduideliking van die vermenigvuldigingsproses - Met behulp van 'n ekonomiese kringloop en voorbeeld (gebruik 'n grafiek en illustrasie) - Toepassing van basiese formules 	<ul style="list-style-type: none"> • Definieer die begrip HOËRORDE-VRAAG: Verduidelik die vermenigvuldigingsproses deur die gebruik van die grafiek en die volgende formule: $\Delta Y / \Delta E$ <p>HOËRORDE-VRAAG: Wat is die effek van die grensgeneigdheid om te verbruik (mpc) en grensgeneigdheid om te spaar (mps) op die vermenigvuldiger ($1/1-mpc$ of $1/mps$)?</p> <ul style="list-style-type: none"> • Koppel die vermenigvuldiger aan die ekonomiese kringloop model <p>HOËRORDE-VRAAG: Waarom is die waarde van die vermenigvuldiger in werkelikhed baie klein?</p>
--	---	---

ONDERWERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
2. Sakesiklusse	<p>Ontleed en verduidelik sakesiklusse, toon hoedat dit gebruik word in vooruitskatting</p> <ul style="list-style-type: none"> • Die samestelling en kenmerke van sakesiklusse <ul style="list-style-type: none"> - Definisie - Die aard van sakesiklusse - Demonstrasie/diagram - Die reële (werklike) sakesiklus • Verduidelikings <ul style="list-style-type: none"> - Eksogene verduideliking - Endogene verduideliking - Tipes sakesiklusse • Owerheidsbeleid <ul style="list-style-type: none"> - Monetêre beleid (uitbreidende en inkrimpende beleid) - Fiskale beleid (uitbreidende en inkrimpende beleid) - Kombinasie van monetêre en fiskale beleid • Die nuwe ekonomiese paradigma (effening/gladstryk van siklusse) <ul style="list-style-type: none"> - Definisie - Vraagkantbeleid <ul style="list-style-type: none"> ➤ Inflasie en werkloosheid - Aanbodkantbeleid <ul style="list-style-type: none"> ➤ Vermindering in koste ➤ Verbetering in die doeltreffendheid van insette ➤ Verbetering in die doeltreffendheid van markte • Kenmerke onderliggend aan vooruitskatting met betrekking tot sakesiklusse <ul style="list-style-type: none"> - Aanwysers <ul style="list-style-type: none"> ➤ Leidende ➤ Samevallende ➤ Sloerende ➤ Saamgestelde - Lengte van 'n siklus 	<ul style="list-style-type: none"> • 'n In-diepte-bespreking is nodig • Definieer die begrip • Verduidelik die aard van sakesiklusse • Teken/Illustreer 'n tipiese sakesiklus • Gebruik 'n diagram om die verskillende fases in 'n sakesiklus te bespreek • Slegs 'n breë oorsig van die reële/werklike sakesiklus word vereis • Bespreek die Monetaristiese /Eksogene verduideliking • Bespreek die Keynesiaanse/Endogene verduideliking • Verduidelik in breë trekke die aard van die sakesiklusse HOËRORDE-VRAAG: Vergelyk en kontrasteer die endogene en eksogene verduidelikings vir sakesiklusse • Verduidelik die monetêre en fiskale beleid wat deur die regering gebruik word om sakesiklusse uit te stryk HOËRORDE-VRAAG: Verduidelik hoe fiskale en monetêre beleid kan gebruik word om ekonomiese aktiwiteit te stimuleer tydens 'n resessie • Definieer die nuwe ekonomiese paradigma • Verduidelik die betekenis van die gladstryk van siklusse • Bespreek die vraag- en aanbodkantbeleide met die hulp van grafieke HOËRORDE-VRAAG: Verduidelik hoe die vraag en aanbodkant beleide gebruik word om ekonomiese aktiwiteit te stimuleer in die gladstryk van sakesiklusse • Verduidelik die relevante konsepte • Bespreek in detail die eienskappe onderliggend aan vooruitskatting • Maak gebruik van 'n diagram en bespreek die sikluslengte, amplitude en die tendenslyn as eienskappe onderliggend aan vooruitskatting

	<ul style="list-style-type: none"> - Amplitude - Die tendenslyn - Ekstrapolasie - Bewegende gemiddeldes 	HOËRORDE-VRAAG: Maak gebruik van die gegewe werklike sakesiklusdiagram en verduidelik waarom dit gebruik word as 'n vooruitskattingsmodel
--	---	--

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMEINEERBARE INHOUD
3. Openbare sektor	<p>Evalueer die rol van die openbare sektor in die ekonomie met spesiale verwysing na die sosio-ekonomiese verantwoordelikheid binne die Suid-Afrikaanse konteks</p> <ul style="list-style-type: none"> • Die samestelling en noodsaaklikheid van die openbare sektor <ul style="list-style-type: none"> - Samestelling - Noodsaaklikheid <ul style="list-style-type: none"> ➢ Om openbare goedere te voorsien ➢ Om hulpbronne te bewaar ➢ Om die ekonomie te bestuur • Probleme van openbaresektorvoorsiening <ul style="list-style-type: none"> - Aanspreeklikheid/rekenpligtigheid - Doeltreffendheid - Assessering van behoeftes - Prysbeleid - Parastatale/Semi-staatsinstellings - Privatisering/Nasionalisering • Doelwitte van die openbare sektor en begrotings <ul style="list-style-type: none"> - Hoofdoelwitte <ul style="list-style-type: none"> ➢ Ekonomiese groei ➢ Volle indiensneming ➢ Wisselkoersstabiliteit ➢ Prysstabiliteit ➢ Ekonomiese gelykheid - Begrotings <ul style="list-style-type: none"> ➢ Mediumtermyn-bestedingsraamwerk (MTBR) ➢ Die nasionale (hoof), provinsiale en munisipale begrotings • Fiskale beleid (insluitende die Laffer-kurve) <ul style="list-style-type: none"> - Kenmerke van fiskale beleid <ul style="list-style-type: none"> ➢ Doel gebonde ➢ Vraag gebaseer ➢ Siklies 	<p>HOËRORDE-VRAAG: Maak gebruik van die gegewe werklike sakesiklusdiagram en verduidelik waarom dit gebruik word as 'n vooruitskattingsmodel</p> <ul style="list-style-type: none"> • Verduidelik kortliks die samestelling van die openbare sektor <p>HOËRORDE-VRAAG: Illustreer die samestelling van die openbare sektor deur middel van 'n diagram</p> <ul style="list-style-type: none"> • Bespreek kortliks die noodsaaklikheid van die openbare sektor <p>HOËRORDE-VRAAG: Assesseer die effektiwiteit van die openbare sektor in die verskaffing van openbare goedere</p> <ul style="list-style-type: none"> • Bespreek in detail die probleme van openbaresektor-voorsiening (Toon duidelik waarom elk van hierdie faktore bydra tot die swak openbaresektorvoorsiening) • Bespreek in detail hoofdoelwitte van die openbare sektor in die ekonomie <p>HOËRORDE-VRAAG: Identifiseer en verduidelik hoe sosiale regte aangespreek word in die staat se begrotings</p> <ul style="list-style-type: none"> • Gee in breë trekke 'n oorsig van die verskillende begrotings • Evalueer elk van die begrotings binne die Suid-Afrikaanse konteks • Ontleed die nuutste begrotingsdata <p>HOËRORDE-VRAAG: Identifiseer en verduidelik hoe sosiale regte aangespreek word in die staat se begrotings</p> <ul style="list-style-type: none"> • Bespreek kortliks die kenmerke van fiskale beleid • Stel vyf oogmerke met fiskale beleid voor

	<ul style="list-style-type: none"> - Samestelling van fiskale beleid <ul style="list-style-type: none"> ➤ Regeringsbesteding ➤ Belasting ➤ Lenings (Staatskuld) - Gevolge van fiskale beleid <ul style="list-style-type: none"> ➤ Inkomstedistribusie/verdeling ➤ Verbruik ➤ Prysvlak ➤ Aansporings/Ontmoedigings: <ul style="list-style-type: none"> ○ Die Laffer-kurve ➤ Diskresie • Redes vir openbaresektor-mislukking <ul style="list-style-type: none"> - Eienskappe/Kenmerke <ul style="list-style-type: none"> ➤ Oneffektief ➤ Ondoeltreffendheid - Redes vir Openbaresektor-mislukking <ul style="list-style-type: none"> ➤ Bestuursmislukking ➤ Apatie ➤ Gebrek aan motivering ➤ Burokrasie ➤ Politici ➤ Strukturele swakhede ➤ Spesiale belangegroepe • Gevolge van openbaresektor-mislukking <ul style="list-style-type: none"> ➤ Toewysing van hulpbronne ➤ Ekonomiese onstabilitet ➤ Verspreiding van inkomste ➤ Sosiale/Maatskaplike stabiliteit <p>Sluit waar van toepassing in: nasionale makro-ekonomiese beleid en dienslewering ten opsigte van sosio-ekonomiese regte, onderwys, gesondheid, en die omgewing, en bestaansekerheid, konvensie van kinderregte, belasting, en vergoeding vir die skending van menseregte.</p>	<ul style="list-style-type: none"> • Bespreek kortliks die samestelling van die fiskale beleid • Bespreek in detail die gevolge van fiskale beleid • Ontleed en evalueer die gevolge van fiskale beleid binne die Suid-Afrikaanse konteks • Trek en interpreteer Laffer-kurve • Bespreek kortliks die eienskappe/kenmerke van openbaresektor-mislukking • Bespreek in detail die redes vir openbaresektor-mislukking <p>HOËRORDE-VRAAG: Stel voor hoe die Suid-Afrikaanse regering openbare-sektormislukking kan vermy voorkom</p> • Bespreek in breë trekke die gevolge van openbaresektor-mislukking
--	---	--

ONDERWERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
4. Buite-landsevaluta-mark	<p>Ondersoek die buite-landsevaluta-mark en die totstandkoming van wisselkoerse en toon aan hoe die betalingsbalansrekening geaffekteer word</p> <ul style="list-style-type: none"> • Die vernaamste redes vir internasionale handel <ul style="list-style-type: none"> - Vraagredes <ul style="list-style-type: none"> ➤ Grootte van die bevolking ➤ Inkomstevlakke ➤ Verandering in die welvaart van die bevolking ➤ Voorkeure en smake ➤ Die verskil in verbruikspatrone 	<ul style="list-style-type: none"> • Bespreek kortliks die vernaamste redes vir internasionale handel • Onderskei tussen die vraag- en aanbodredes

	<ul style="list-style-type: none"> - Aanbodredes <ul style="list-style-type: none"> ➢ Natuurlike hulpbronne ➢ Klimaatstoestande ➢ Menslike hulpbronne ➢ Tegnologiese hulpbronne ➢ Spesialisasie ➢ Kapitaal - Die gevolge van die internasionale handel <ul style="list-style-type: none"> ➢ Spesialisasie ➢ Massaproduksie ➢ Doeltreffendheid ➢ Globalisering • Die betalingsbalans <ul style="list-style-type: none"> - Beskrywing/Definisie - Die waarde van die betalingsbalans - Samestelling van die betalingsbalans <ul style="list-style-type: none"> ➢ Die lopende rekening ➢ Die kapitaal oordrag rekening ➢ Die finansiële rekening ➢ Die reserwerekening • Buitelandsevaluta-markte <ul style="list-style-type: none"> - Beskrywing/Definisie - Vraag en aanbod/Prysvorming - Appresiasie en depresiasie - Revaluasie en devaluasie - Inmenging in die mark • Die totstandkoming van wisselkoerse <ul style="list-style-type: none"> - Wisselkoersstelsels <ul style="list-style-type: none"> ➢ Vryswewende wisselkoersstelsel ➢ Beheerde swewende wisselkoersstelsel ➢ Vaste wisselkoersstelsel - Ruilvoet - Vryhandel en beskerming - Suid-Afrika se buitelandse handel 	<ul style="list-style-type: none"> • Bespreek kortliks die gevolge van internasionale handel • Gee jou mening oor die gevolge van internasionale handel • Definieer die betalingsbalans • Verduidelik die doel/waarde van die betalingsbalansdata • Ontleed en interpreteer betalingsbalans • Gee 'n kort oorsig van die subrekeninge van die betalingsbalans <p><i>HOËRORDE-VRAAG: 'Daar word dikwels gesê dat die betalingsbalans 'n goeie aanduiding is van of 'n land binne of buiten sy vermoë lewe. Evalueer hierdie stelling met betrekking tot elke afdeling in die betalingsbalans'</i></p> • Definieer/Verduidelik/Vergelyk die relevante begrippe • Teken/Interpreteer grafieke • Bespreek kortliks die vraag- en aanbodfaktore • Bespreek kortliks markinmenging <p><i>HOËRORDE-VRAAG: Trek 'n volledig benoemde grafiek wat ewewig aandui in die buitelandse valuta mark en voorspel die gevolge wat veranderinge in die onderliggende kragte van vraag en aanbod sal hê op die waarde van 'n geldeenheid</i></p> • Definieer/Verduidelik die relevante begrippe • Bespreek kortliks die onderskeie wisselkoersstelsels • Verduidelik kortliks die begrip ruilvoet • Verduidelik in breë trekke die begrippe vryhandel en beskerming • Gee 'n breë uiteensetting, ontleed en interpreteer saamgestelde data van SA se handel en handelsvennote • Evalueer Suid-Afrika se wisselkoers-stelsel • <i>Assesseer Suid-Afrika se buitelandse handel met betrekking tot die ruilvoet, vryhandel en</i>
--	--	---

	<ul style="list-style-type: none"> Korreksies van betalingsbalanssurplusse en -tekorte (onewewigtighede/disekwilibria) <ul style="list-style-type: none"> - Beskrywing/Definisie - Rentekoerse - Invoerbeheer - Leen en uitleen - Verandering in vraag - Uitvoerbevordering - Invoervervanging - Verandering in wisselkoerse 	<p><i>beskerming</i></p> <ul style="list-style-type: none"> Verduidelik die begrippe: korreksies en tekort/ onewewigtighede op die betalingsbalans Bespreek kortliks die verskillende maatreëls om korreksies op die betalingsbalans te maak <p><i>HOËRORDE-VRAAG: 'Suid-Afrika se betalingsbalans toon 'n algehele tekort van R10 miljard oor drie agtereenvolgende kwartale vanjaar.' Aanvaar dat die grootste probleem blyk die lopende rekening te wees. Wat sal jou advies aan president van die reserwebank wees om die kroniese tekort op die betalingsbalans te verminder?</i></p>
--	---	--

ONDERWERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
5. Beskerming en Vryhandel (Globalisering)	<p>Bespreek beskerming en vryhandel en evalueer die Suid-Afrikaanse internasionale handelsbeleide en vernaamste protokolle in terme van die volgende:</p> <ul style="list-style-type: none"> Uitvoerbevordering <ul style="list-style-type: none"> - Definisie - Redes - Metodes - Voordele - Nadele Invoervervanging <ul style="list-style-type: none"> - Definisie - Redes - Metodes - Voordele - Nadele Beskerming (die argumente) <ul style="list-style-type: none"> - Definisie - Argumente ten gunste van beskerming <ul style="list-style-type: none"> ➢ Industriële ontwikkeling ➢ Jong nywerhede wat begin ➢ Stabiele loonvlakke en 'n hoë lewenstandaard ➢ Verhoogde indiensneming ➢ Selfvoorsienende en strategiese nywerhede ➢ Voorkoming van dumping/storting ➢ Stabiele wisselkoers en betalingsbalans ➢ Beskerming van natuurlike hulpbronne Vryhandel (die argumente) <ul style="list-style-type: none"> - Argumente ten gunste van vryhandel <ul style="list-style-type: none"> ➢ Spesialisasie 	<ul style="list-style-type: none"> Definieer/Verduidelik die begrip Bespreek uitvoerbevordering in detail Definieer/Verduidelik die begrip Bespreek invoervervanging in detail <p><i>HOËRORDE-VRAAG: Evalueer die effektiwiteit van uitvoerbevordering en invoer-vervanging</i></p> Definieer/Verduidelik die konsep Bespreek die argumente ten gunste van beskerming in detail Verduidelik in breë trekke die begrippe vryhandel en beskerming Definieer/Verduidelik die konsep Bespreek vryhandel in detail Argumenteer ten gunste van beskerminge en teen vryhandel, OF

	<ul style="list-style-type: none"> ➤ Ekonomie van skaal ➤ Keuses/Verhoogde welvaart ➤ Innovasies/Beste praktyke ➤ Verbeterde internasionale betrekkinge <ul style="list-style-type: none"> • 'n Gewenste mengsel <ul style="list-style-type: none"> - Invoervervanging en uitvoerbevordering - Beskerming van vryhandel - Globalisering - Ekonomiese integrasie • Evalueer Suid-Afrika se handelsbeleide <ul style="list-style-type: none"> - Invoervervanging en uitvoerbevordering - Beskerming en vryhandel <ul style="list-style-type: none"> ➤ Suider-Afrikaanse Doeane-unie (SADU) ➤ Multilaterale Monetêre Gebied (MMG) ➤ Suider-Afrikaanse Ontwikkelingsgemeenskap (SAOG) ➤ Afrika-unie (AU) ➤ Europese Unie (EU) ➤ Mercusor ➤ AGOA ➤ Die vennootskap tussen Brasilië, Rusland, Indië, China en Suid-Afrika (BRICS) - Handelsliberalisasie/Handelsvryheid <ul style="list-style-type: none"> ➤ Wêreldhandsorganisasie (WHO) 	<ul style="list-style-type: none"> ten gunste van vryhandel en teen beskerming <ul style="list-style-type: none"> • Verduidelik in jou eie woorde die betekenis van 'n gewenste mengsel • Omskryf in breë trekke ekonomiese integrasie as deel van handelsprotokolle. <p><i>HOËRORDE-VRAAG: Wat is die gevolg van globalisering op die gewenste mengsel van Suid-Afrika?</i></p> <ul style="list-style-type: none"> • Verduidelik die betekenis van die begrip protokol • Evalueer in breë trekke Suid-Afrika se beleide ten opsigte van vryhandel en beskerming • Evalueer in breë trekke Suid-Afrika se handelsprotokolle in terme van hul voordele • Verduidelik die begrip • Verduidelik in breë trekke die rol van die (WHO) in die liberalisering van handel.
--	---	---

HOOFONDERWERP: MIKRO-EKONOMIE

ONDERWERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
6. Dinamiek van Volmaakte markte	<p>Ondersoek die dinamiek van volmaakte markte met behulp van koste- en inkomstekurwes</p> <p>LET WEL:</p> <ol style="list-style-type: none"> 1. Hersien koste/inkomstetabelle en -kurwes wat in graad11 gedoen is. 2. Onderskei tussen kort- en langtermyn. <ul style="list-style-type: none"> • Volmaakte mededinging <ul style="list-style-type: none"> - Beskrywing - Kenmerke/Voorwaardes • Individuele firmas en industrie <ul style="list-style-type: none"> - Die vraagkurwe vir: <ul style="list-style-type: none"> ○ Individuele firma ○ Die industrie - Winsmaksimering - Afleiding van die aanbodkurwe vanaf kostekurwes 	<p><i>HOËRORDE-VRAAG: Ondersoek in detail hoe koste- en inkomste-kurwes gebruik kan word om die dinamiek (werking) van markte te illustreer en verduidelik die dinamiek van markte</i></p> <ul style="list-style-type: none"> • Verduidelik die begrip • Ondersoek die kenmerke van 'n volmaakte mark in detail • Vergelyk in detail die individuele firma en die industrie • Die ondersoek van individuele firmas en die industrie moet gesteun word deur 'n ontleiding van tabelle en grafiese <p><i>HOËRORDE-VRAAG: Verduidelik hoekom die individuele mielie-, koring- of melkboere nie 'n invloed het op die prys van hul produkte in die mark nie</i></p>

	<ul style="list-style-type: none"> • Markstruktuur <ul style="list-style-type: none"> - Definisie - Kenmerke <ul style="list-style-type: none"> ➤ Aantal besighede ➤ Aard van die produk ➤ Toegang tot die mark ➤ Beheer oor pryse ➤ Inligting ➤ Voorbeelde ➤ Vraagkurwe ➤ Ekonomiese wins ➤ Samespanning ➤ Toewysingsdoeltreffendheid ➤ Tegniese doeltreffendheid • Uitset, Wins, Verlies en Aanbod <ul style="list-style-type: none"> - Individuele firma <ul style="list-style-type: none"> ➤ Kort-termyn- (ekonomiese wins, ekonomiese verlies, normale wins) ➤ Lang-termyn- (normale wins) ➤ Sluitingspunt - Die industrie <ul style="list-style-type: none"> ➤ Kort-termyn- (ekonomiese wins, ekonomiese verlies, normale wins) ➤ Lang-termyn- (normale wins) • Mededingingsbeleid <ul style="list-style-type: none"> - Beskrywing - Doelwitte met die mededingingsbeleid - Antimonopolie - Mededingingsbeleid, 1998 (Wet 89 van 1998) <ul style="list-style-type: none"> ➤ Mededingingskommissie ➤ Mededingingstribunaal ➤ Mededingings-appèlhof 	<ul style="list-style-type: none"> • Definieer die konsep • Vergelyk en kontrasteer die VIER breë tipes markstrukture <p>LET WEL: Soos wat die onderskeie markstrukture bespreek word sal ook ander kenmerke na vore kom.</p> <ul style="list-style-type: none"> • Ondersoek in detail die DRIE ewigsposisies met die hulp van grafieke • Verduidelik die sluitingspunt met behulp van 'n grafiek <p>WENK: Wanneer die onderskeie ewewigspunte bespreek word, moet die verband tussen die individuele firmas en die industrie beklemtoon word. HOËRORDE-VRAAG: <i>Trek drie volledig benoemde grafieke wat die moontlike ewewigsposisies van 'n firma onder volmaakte marktoestande aandui</i></p> <ul style="list-style-type: none"> • Definieer/Verduidelik die beleid • Bespreek kortlik/sontleed SA se mededingingsbeleid. • Ontleed kortlik SA se Antimonopoliebeleid. • Bespreek kortlik die Wet op Mededinging en die implikasies daarvan, deur die rol van die DRIE sleutelinstellings uit te lig • Gee jou mening oor die suksesse/mislukkings van die mededingingsbeleid HOËRORDE-VRAAG: <i>Na jou mening is die mededingings beleid in Suid-Afrika besig om besighede te vernietig of te red?</i>
--	---	---

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
7. Dinamiek van Onvolmaakte markte	<p>Ondersoek die dinamiek van onvolmaakte markte met behulp van koste- en inkomstekurwes</p> <ul style="list-style-type: none"> • Die dinamiek van onvolmaakte markte met die hulp van koste- en inkomstekurwes <ul style="list-style-type: none"> - Inkomste <ul style="list-style-type: none"> ➤ Inkomsteskedule ➤ Gemiddelde en marginale inkomstekurwes - Koste <ul style="list-style-type: none"> ➤ Kosteskedule ➤ Gemiddelde en grenskostekurwes 	<ul style="list-style-type: none"> • Bespreek kortlik die koste- en inkomstetabelle en -grafieke • Trek en vertolk grafieke

	<ul style="list-style-type: none"> • Monopolieë <ul style="list-style-type: none"> - Beskrywing/Definisie - Kenmerke - Inkomste <ul style="list-style-type: none"> ➤ Gemiddelde en grensinkomekurwes ➤ Wins en verlies in die kort termyn ➤ Langtermynewewig ➤ Vergelyking tussen 'n monopolie en 'n volmaakte mededinger (kurwes, hoër prys, laer produksie, ekonomiese wins) • Oligopolieë <ul style="list-style-type: none"> - Beskrywing/Definisie - Kenmerke - Nie-prysmedededing - Samespanning <ul style="list-style-type: none"> ➤ Kartelle ➤ Prysleierskap - Pryse en vlakke van produksie - Geknikte/Geknakte vraagkurwe • Monopolistiese kompetisie <ul style="list-style-type: none"> - Beskrywing/Definisie - Algemene kenmerke - Nie-prysmedededing - Samespanning - Pryse en vlakke van produksie - 'n Vergelyking met volmaakte medededing 	<ul style="list-style-type: none"> • Definieer/Verduidelik die konsep monopolie • Ondersoek die eienskappe in detail • Onderskei tussen natuurlike en kunsmatige monopolieë • Beklemtoon en lig uit praktiese voorbeeld van firmas in hierdie mark • Verduidelik die afwaartse helling van die vraagkurwe van die monopolis met die hulp van 'n grafiek/tabel • Bespreek kortlik met behulp van grafiese kort- en langtermynposisies <i>HOËRORDE-VRAAG: Vergelyk 'n monopolie met 'n volmaakte mededinger in terme van prys, opbrengs en wins</i> • Definieer/Verduidelik die begrip • Ondersoek die kenmerke in detail • Beklemtoon en lig praktiese voorbeeld van firmas in hierdie mark uit • Bespreek kortlik nie-prysmedededing • Bespreek kortlik samespanning • Onderskei tussen prysleierskap en kartelle as 'n vorm van samespanning • Verduidelik in breë trekke prys en produksievlekke • Verduidelik in breë trekke die rasional agter die geknikte vraagkurwe • Gebruik 'n grafiek en verduidelik kortlik die knik in die vraagkurwe <i>HOËRORDE-VRAAG: 'Samespanning is 'n strafbare oortreding in Suid-Afrika.'</i> Ontleed hierdie verskynsel • Definieer/Verduidelik die begrip • Ondersoek die kenmerke in detail • Beklemtoon en lig praktiese voorbeeld van besighede in hierdie mark uit • Vergelyk 'n monopolie met <i>monopolistiese kompetisie</i> • Vergelyk <i>monopolistiese kompetisie</i> met <i>oligopolistiese kompetisie</i> • Bespreek kortlik produkdifferentiasie in hierdie mark • Bespreek kortlik nie-prysmedededing in die mark <i>HOËRORDE-VRAAG: Vergelyk monopolistiese medededing met volmaakte medededing</i>
--	---	---

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
8. Dinamiek van markte: Mark-mislukkings	<p>Verduidelik die redes vir en die gevolge van markmislukking, besin in breë trekke oor koste-voordeelanalise (KVA)</p> <ul style="list-style-type: none"> • Die oorsake van markmislukkings <ul style="list-style-type: none"> - Eksternaliteite <ul style="list-style-type: none"> ➢ Private koste ➢ Private voordele ➢ Sosiale/Maatskaplike koste ➢ Maatskaplike voordele - Verlore markte <ul style="list-style-type: none"> ➢ Gemeenskapsgoedere ➢ Kollektiewe goedere ➢ Openbare goedere ➢ Meriete en niemerietegoedere - Onvolmaakte mededinging - Gebrek aan inligting <ul style="list-style-type: none"> ➢ Verbruikers ➢ Werkers ➢ Entrepreneurs - Onbeweeglikheid van produksiefaktore <ul style="list-style-type: none"> ➢ Arbeid ➢ Fisiese kapitaal ➢ Tegnologiese verandering - Onvolmaakte verspreiding van inkomste en rykdom • Gevolge van markmislukkings <ul style="list-style-type: none"> - Ondoeltreffendheid (verwys na Pareto-doeltreffendheid) <ul style="list-style-type: none"> ➢ Produktiewe ondoeltreffendheid ➢ Toewysing ondoeltreffendheid - Eksternaliteite <ul style="list-style-type: none"> ➢ Negatiewe eksternaliteite ➢ Positiewe eksternaliteite - Staatsinmenging Reëls en regulasies <ul style="list-style-type: none"> ➢ Direkte beheer ➢ Onvolmaakte markte ➢ Minimum lone ➢ Maksimum prys ➢ Minimum prys - Belastings en Subsidies <ul style="list-style-type: none"> ➢ Die prysmeganisme ➢ Subsidies op goedere en dienste ➢ Herverdeling van rykdom - Die betrokkenheid van die staat in produksie • Koste-voordeelanalise <ul style="list-style-type: none"> - Beskrywing/Definisie - Redes vir 'n KVA - Toepassings/Voorbeelde in Suid-Afrika 	<ul style="list-style-type: none"> • Bespreek in detail die oorsake van markmislukking HOËRORDE-VRAAG: Teken 'n volledig benoemde grafiek om die elemente van eksternaliteite te demonstreer • HOËRORDE-VRAAG: Waarom produseer regerings self sekere goedere en dienste? LET WEL: Dit is belangrik om die verband wat daar bestaan tussen die oorsake en markmislukkings te verduidelik • Bespreek die gevolge van markmislukking in detail • Illustreer produktiewe en toewysings-ondoeltreffendheid met die hulp van 'n produksiemoontlikheidskromme (verwys na Pareto doeltreffendheid) HOËRORDE-VRAAG: Trek twee grafieke om die negatiewe en positiewe elemente in die begrip 'eksternaliteite' te illustreer • Illustreer met behulp van grafieke • Definieer/Verduidelik die begrip • Bespreek kortliks die rasional/redes • Beklemtoon en lig goeie praktiese voorbeelde uit • Pas toe deur gebruik te maak van grafiese en syferillustrasies HOËRORDE-VRAAG: Maak 'n saak uit vir die gebruik van 'n KVA in die praktyk

HOOFONDERWERP: EKONOMIESE STREWES

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMEERBARE INHOUD
9. Eko-nomiese Groei & Ontwikkeling	<p>Vergelyk Suid-Afrika se groei en ontwikkelingsbeleide in terme van internasionale maatstawwe en beklemtoon ook die Noord-Suid-verdeling</p> <ul style="list-style-type: none"> • Agtergrond <ul style="list-style-type: none"> - Ekonomiese groei - Ekonomiese ontwikkeling • Die vraagkant-benadering <ul style="list-style-type: none"> - Groei en Ontwikkeling <ul style="list-style-type: none"> ➤ Monetêre beleid ➤ Fiskale beleid - Suid-Afrika se benadering <ul style="list-style-type: none"> ➤ Monetêre beleid Rentekoersveranderinge Opemarktransaksies Morele oorreding ➤ Fiskale beleid Progressiewe persoonlike inkomstebelasting Welvaartbelasting Kontantvoordele In natura-voordele Ander herverdeling Grondrestitusie en –herverdeling Subsidies op armoede • Die aanbodkant-benadering <ul style="list-style-type: none"> - Skepping van groei <ul style="list-style-type: none"> ➤ Totale aanbod en vraag - Suid-Afrika se benadering <ul style="list-style-type: none"> ➤ Effektiwiteit en doeltreffendheid van markte ➤ Besigheidsdoeltreffendheid ➤ Die koste om sake te doen • Evalueer die benaderings van die groei- en ontwikkelingsbeleide gebruik in Suid-Afrika <ul style="list-style-type: none"> - Groei- en ontwikkelingsbeleide <ul style="list-style-type: none"> ➤ Heropbou- en Ontwikkelingsbeleid (HOP) ➤ Groei, Wekverskaffing en Herverdelingsprogram (GEAR) ➤ Nasionale Vaardigheidsontwikkelingstrategie (NSDS) ➤ Versnelde en Gedeelde Groei-inisiatief vir Suid-Afrika (ASGISA) ➤ Joint Initiative on Priority Skills Acquisition (JIPSA) ➤ Uitgebreide Openbarewerke-programme (EPWP) ➤ Die Nuwe Groeiplan (NGP) ➤ Nasionale Ontwikkelingsplan (NOP) 	<ul style="list-style-type: none"> • Onderskei tussen groei en ontwikkeling • Onderskei tussen owerheidsbeleide, strategieë en inisiatiewe • Bespreek die vraagkant-benadering in detail • Fokus op diskresionêre veranderinge in monetêre- en fiskale beleide met die doel om die vlak van totale vraag en dus uitset te verander (Reële BBP) • Ontleed SA se benadering in terme van sy monetêre beleid • Fokus op: die SARB wie verantwoordelik is vir die implementering van die beleid. Sy primêre doel is om die waarde van ons geldeenheid te beskerm • Ontleed Suid-Afrika se benadering in terme van fiskale beleid • Fokus op: die begrotingsproses, die doelwit van fiskale beleid om makroekonomiese groei en indiensneming te stimuleer en om te verseker dat 'n verlangde herverdeling van inkomste bereik word • Bespreek die aanbodkant-benadering in detail <p>HOËRORDE-VRAAG: <i>Ontleed krities die gebruik van vraag- en aanbodkantbeleide in Suid-Afrika</i></p> <ul style="list-style-type: none"> • Bespreek Suid-Afrika se groei en ontwikkelingsbeleide in detail • Beoordeel Suid-Afrika se groei- en ontwikkelingsbeleide • Evalueer (benchmark) elemente van Suid-Afrika se groei- en ontwikkelingsbeleide uit gegewe data <p>HOËRORDE-VRAAG: <i>Ontleed Suid-Afrika se Groei- en Ontwikkelingsplan (GOP) in terme van groei- en ontwikkelingsmikpunte.</i></p>

	<ul style="list-style-type: none"> ➤ Kleinsake-ontwikkelings-bevorderings-program ➤ Swart Ekonomiese Bemagtigingsprogramme <ul style="list-style-type: none"> • Die Noord-Suid-verdeling <ul style="list-style-type: none"> - Ongelyke lewenstandaarde <ul style="list-style-type: none"> ➤ Per capita-inkome ➤ Lewensverwagting ➤ Onderwys - Uitdagings van globalisering <ul style="list-style-type: none"> ➤ Armoede ➤ Groei ➤ Handel - Omgewing <ul style="list-style-type: none"> ➤ Lande in die Noorde ➤ Lande in die Suide 	<ul style="list-style-type: none"> • Vergelyk die lewenstandaard tussen Noord-Suid-lande • Verduidelik die positiewe/negatiewe impak van globalisering op ontwikkelende lande • Verduidelik die negatiewe uitwerking op die omgewing as gevolg van ekonomiese aktiwiteite in Noord en Suid
--	---	---

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
10. Ekonomiese groei- en ontwikkeling: Nywerheidsontwikkelingsbeleide	<p>Motiveer Suid-Afrika se nywerheidsontwikkelingsbeleide en hul toepaslikheid in terme van internasionale beste praktyk</p> <ul style="list-style-type: none"> • Nywerheidsontwikkeling in Suid-Afrika <ul style="list-style-type: none"> - Nywerheidsontwikkelingsbeleide <ul style="list-style-type: none"> ➤ Nasionale Nywerheidsbeleidsraamwerk (NNBr) ➤ Nywerheidsbeleid-aksieplan (NBAP) - Nywerheidsontwikkelingstrategieë <ul style="list-style-type: none"> ➤ Nasionale Navorsing- en Ontwikkelingstrategie (NNOS) ➤ Geïntegreerde Vervaardigingstrategie (GVS) - Fokus op hierdie beleide en aksies <ul style="list-style-type: none"> ➤ Geteikende nywerhede, sektore en streke ➤ Sektore met potensiaal ➤ Spesiale Ekonomiese Sones (SES'e) ➤ Suidelike Afrika • Streeksontwikkeling <ul style="list-style-type: none"> - Doelwitte - Streeksontwikkeling in Suid-Afrika - Internasionale beste praktyk vir streeksontwikkeling • Suid-Afrika se pogings <ul style="list-style-type: none"> - Ruimtelike-ontwikkelingsinisiatiwe (ROI's) - Nywerheidsontwikkelingsones (NOS'e) - Spesiale Ekonomiese Sones (SES's) - Korridors - Strategiese Geïntegreerde Projekte (SGP'e) - Infrastruktuurplan 	<ul style="list-style-type: none"> • Definieer/Verduidelik die begrip • Bespreek kortliks die redes vir nywerheidsontwikkeling • Regverdig Suid-Afrika se nywerheidsontwikkelingsbeleide • Verduidelik kortliks Suid-Afrika se nywerheidsontwikkelingstrategieë • Definieer/Verduidelik die begrip • Bespreek kortliks streeksontwikkeling • Bespreek kortliks ruimtelike-ontwikkelingsinisiatiwe (ROI's) in Suid-Afrika • Bespreek kortliks nywerheidsontwikkelingsones (NOS'e) in Suid-Afrika • Bespreek kortliks Spesiale Ekonomiese Sones (SES's) in Suid-Afrika • Bespreek kortliks korridors in Suid-Afrika

	<ul style="list-style-type: none"> • Aansporings tot nywerheidsontwikkeling <ul style="list-style-type: none"> - Kleinsake-ondersteuningsprogram - SEDA Technology Program (STP) - Vaardigheidondersteuningsprogram (VOP) - Kritiese Infrastruktuurfasiliteite - Doeanevrye aansporings - Buitelandse Beleggingsaansporings - Strategiese Beleggingsprogram - Dienste aan Sakeprosesse • Toepaslikheid van Suid-Afrika se nywerheidsbeleide/strategieë <ul style="list-style-type: none"> - Suksesfaktore - Eksterne beperkings - Interne beperkings • Toepaslikheid van Suid-Afrika se streeksontwikkelingsbeleide • Kleinsake-ontwikkeling • Die toepaslikheid van Swart Ekonomiese Bemagtiging in die SA ekonomie <ul style="list-style-type: none"> - Beste praktyk vir streeksontwikkeling – standaardekriteria: <ul style="list-style-type: none"> ➢ Vryemarkoriëntering ➢ Mededingendheid ➢ Volhoubaarheid ➢ Goeie staatsbestuur ➢ Verskaffing van hulpbronne ➢ Belegging van sosiale kapitaal ➢ Integrasie ➢ Venootskappe 	<ul style="list-style-type: none"> • Bespreek krities die aansporings gebruik deur die SA regering om nywerheidsontwikkeling te bevorder • Bespreek kortliks die toepaslikheid van SA se pogings • Evalueer die toepaslikheid van die Suid-Afrika se nywerheidsontwikkelings-strategieë in terme van internasionale standaardekriteria
--	---	---

ONDERWERP	INHOUD	OMVANG EN DIEpte VAN EKSAMINEERBARE INHOUD
11. Ekonomiese en sosiale prestasie-aanwysers	<p>Ontleed Suid-Afrika se ekonomiese- en sosiale prestasie-aanwysers en hul gebruik</p> <ul style="list-style-type: none"> • Die prestasie van 'n ekonomie <ul style="list-style-type: none"> ➢ Prestasie ➢ Vergelykings ➢ Spesifikasies ➢ Doeleindes • Ekonomiese aanwysers: <ul style="list-style-type: none"> - Inflasiekous <ul style="list-style-type: none"> ➢ Produksiepryse (PPI) ➢ Verbruikerspryse (VPI) - Buitelandse handel <ul style="list-style-type: none"> ➢ Ruilvoet ➢ Die wisselkoers - Indiensname <ul style="list-style-type: none"> ➢ Ekonomies-aktiewe bevolking (EAB) ➢ Indiensnemingskoers ➢ Werkloosheidskoers - Produktiwiteit <ul style="list-style-type: none"> ➢ Arbeidsproduktiwiteit ➢ Vergoeding per werker 	<ul style="list-style-type: none"> • Definieer/Verduidelik die relevante begrippe • Verskaf in hooftrekke die prestasie van 'n ekonomie <p><i>HOËRORDE-VRAAG: Maak 'n voorstel van vyf oorwegings om die prestasie van 'n ekonomie te beoordeel</i></p> <ul style="list-style-type: none"> • Ontleed die ekonomiese aanwysers in detail

	<ul style="list-style-type: none"> - Rentekoerse <ul style="list-style-type: none"> ➤ Repokoers - Geldaanbod/Voorraad <ul style="list-style-type: none"> ➤ M1 ➤ M2 ➤ M3 • Sosiale Aanwysers: <ul style="list-style-type: none"> - Demografie <ul style="list-style-type: none"> ➤ Bevolkingsgroei ➤ Lewensverwagting - Voeding <ul style="list-style-type: none"> ➤ Wanvoeding ➤ Oorgewig - Gesondheid <ul style="list-style-type: none"> ➤ Kindermortaliteit ➤ Onder-vyf-mortaliteit ➤ Gesondheidsbesteding ➤ Toegang tot veilige drinkwater ➤ Toegang tot sanitasiegeriewe - Onderwys <ul style="list-style-type: none"> ➤ Persentasie publieke sektor besteding ➤ Persentasie sekondêre inskrywings - Dienste <ul style="list-style-type: none"> ➤ Elektrisiteit ➤ Vullisverwydering ➤ Watervoorsiening ➤ Sanitasie - Behuising en Verstedeliking <ul style="list-style-type: none"> Behuising <ul style="list-style-type: none"> ➤ Aantal voltooide huise Verstedeliking <ul style="list-style-type: none"> ➤ Natuurlike bevolkingsgroei ➤ Migrasie ➤ Stigting van nuwe dorpe • Internasionale vergelykings <ul style="list-style-type: none"> - Globalisering - Internasionale standaardisering - Hulp en ondersteuning - Vergelykings en vooruitskattings 	<ul style="list-style-type: none"> • Ontleed die sosiale aanwysers in detail <p>HOËRORDE-VRAAG: <i>Identifiseer VYF sosiale aanwysers wat gebruik word vir internasionale vergelykings van standaarde en gee 'n ontleding van hul belangrikheid</i></p>
--	--	---

HOOFONDERWERP: KONTEMPORÈRE EKONOMIESE KWESSIES		
ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
12. Kontemporäre ekonomiese kwessies: Inflasie	<p>Ontleed en ondersoek inflasie en die beleide wat gebruik word om dit te beveg</p> <ul style="list-style-type: none"> • Inflasie <ul style="list-style-type: none"> - Definisie - Meting van Inflasie <ul style="list-style-type: none"> ➢ Indekse (VPI/PPI) ➢ Gewigstoekenning (Mandjiegoedere en dienste) ➢ Inflasiekoers (Berekening) • Tipes en kenmerke van inflasie <ul style="list-style-type: none"> - Verbruikersinflasie <ul style="list-style-type: none"> ○ Hooflyninflasie ○ Kerninflasie ○ Geadministreerde prysinflasie - Produsente-inflasie - Alles omvattende inflasie - Hiperinflasie - Stagflasie - Vergelyking van inflasiekoerse • Oorsake en gevolge van inflasie <ul style="list-style-type: none"> - Vraagtrekinflasie <ul style="list-style-type: none"> ○ Monetaristiese verduideliking ○ Oorsake van vraaginflasie <ul style="list-style-type: none"> ➢ Toename in huishoudelike verbruik ➢ Minder besparings ➢ Daling in belasting ➢ Toegang tot krediet ➢ Beleggingsbesteding ➢ Regeringsbesteding ➢ Uitvoerverdienste - Kostedrukinflasie <ul style="list-style-type: none"> ○ Oorsake van kostedrukinflasie <ul style="list-style-type: none"> ➢ Lone ➢ Sleutelinsette ➢ Wisselkoersdepresiasi ➢ Winsmarge ➢ Produktiwiteit ➢ Natuurrampe - Gevolge van inflasie op <ul style="list-style-type: none"> ○ Debiteure/Krediteure ○ Loon- en salaristrekkers ○ Beleggers en spaarders ○ Belastingbetaaltes ○ Nywerheidsvrede - Verwagtings en inflasie • Die inflasieprobleem in Suid-Afrika 	<ul style="list-style-type: none"> • Definieer/Verduidelik die begrip • Ondersoek die metodes om inflasie te meet <ul style="list-style-type: none"> • Definieer/Verduidelik die verskillende tipes inflasie • Onderskei tussen die verskillende tipes inflasie <ul style="list-style-type: none"> • Bespreek kortlikks vraagtrekinflasie • Ontleed die oorsake van vraagtrekinflasie <ul style="list-style-type: none"> • Bespreek kortlikks kostedrukinflasie • Ontleed die oorsake van kostedrukinflasie <ul style="list-style-type: none"> • Ondersoek in detail die gevolge van inflasie <ul style="list-style-type: none"> • Bespreek in breë trekke die inflasieprobleem in Suid-Afrika

	<ul style="list-style-type: none"> • Maatreëls om inflasie te beveg <ul style="list-style-type: none"> - Vraaginflasie <ul style="list-style-type: none"> ○ Monetêre beleid ○ Fiskale beleid - Kostedruk inflasie <ul style="list-style-type: none"> ○ Produktiwiteit ○ Mededinging 	<ul style="list-style-type: none"> • Ondersoek die maatreëls om inflasie te beveg in detail • Gebruik die volgende inligting om die VPI vir September 20... te bereken HOËRORDE-VRAAG: Watter uitwerking het inflasie op die lopende rekening van die Suid-Afrikaanse betalingsbalans?
--	---	---

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
13. Kontemporäre Ekonomiese Kwessies: Toerisme	<p>Debatteer die ekonomiese belangrikheid van toerisme vir Suid-Afrika, en stel beleide voor wat dit kan bevorder. Verwys na die belangrikheid van inheemse kennissstelsels (IKS)</p> <ul style="list-style-type: none"> • Toerisme: <ul style="list-style-type: none"> ○ Definisie ○ Tipes toerisme ○ Meting van toerisme - Redes vir Groei <ul style="list-style-type: none"> ○ Internasionaal ○ Plaaslik - Die effekte/uitwerking van toerisme op: <ul style="list-style-type: none"> ○ BBP ○ Indiensneming ○ Armoede ○ Eksternaliteite ○ Omgewing ○ Investering - Die voordele van toerisme vir: <ul style="list-style-type: none"> ○ Huishoudings ○ Sakeondernemings ○ Regering ○ Infrastruktuurontwikkeling - Suid-Afrika se profiel (inheemse kennissstelsels) <ul style="list-style-type: none"> ○ Suid-Afrika se Profiel <ul style="list-style-type: none"> ➢ Doel van besoeke ➢ Plaaslike bestemmings ➢ Binnelandse toeriste ➢ Inheemse kennis - Beleidsvoorstelle – Departement van Toerisme <ul style="list-style-type: none"> ○ Bemarking, infrastruktur, onderwys en opleiding en omgewingsbestuur 	<ul style="list-style-type: none"> • Definieer/Verduidelik die relevante begrippe • Beskryf die tipes toerisme in hooftrekke • Meet toerisme in breë trekke • Ondersoek die redes vir groei in die toerisme-industrie in detail • Ondersoek die uitwerking van toerisme in detail • Ondersoek die voordele van toerisme vir: Huishoudings, Sakeondernemings, Regering en Infrastruktuurontwikkeling • Beskryf die toerismeprofiel van Suid-Afrika in breë trekke • Verskaf die beleidsvoorstelle van die Departement van Toerisme in breë trekke • Ontleed kortliks die verwantskap tussen toerisme en inheemse kennis binne 'n Suid-Afrikaanse konteks.

ONDER-WERP	INHOUD	OMVANG EN DIEPTE VAN EKSAMINEERBARE INHOUD
<p>14. Kontemporêre Ekonomiese Kwessies: Omgewingsvolhoubaarheid</p>	<p>Ontleed omgewingsvolhoubaarheid en ondersoek onlangse ooreenkomste in hierdie verband, byvoorbeeld die Rio de Janeiro en Johannesburg beraade.</p> <ul style="list-style-type: none"> • Die toestand van die omgewing <ul style="list-style-type: none"> - Besoedeling <ul style="list-style-type: none"> ○ Definisie ○ Tipes - Erosie, ontbossing en klimaatsverandering <ul style="list-style-type: none"> - Bewaring - Beskerming • Maatreëls om volhoubaarheid te verseker <ul style="list-style-type: none"> - Gebruikmaking van die mark <ul style="list-style-type: none"> ○ Die mark vang nie sosiale koste en voordele op nie ○ Die mark misluk om verskeie redes ○ Die mekanisme van die mark en sosiale koste en voordele - Owerheidsinmenging <ul style="list-style-type: none"> ○ Toeken van eiendomsreg ○ Betaal vir omgewingsgebruik ○ Heffing van omgewingsbelasting ○ Betaling van omgewingsubsidies ○ Uitreik van bemarkbare permitte - Openbare sektorbeheer <ul style="list-style-type: none"> ○ Bevel en beheer (BEB) ○ Vrywillige ooreenkomste ○ Onderwys - Internasionaal <ul style="list-style-type: none"> ○ Volhoubare biodiversiteit ○ Chemiese afval ○ Gevaarlike afval ○ Klimaatveranderingsbeleid – aanpassing en versagting ○ Verlies aan inheemse kennis • Vernaamste Internasionale Ooreenkomste <ul style="list-style-type: none"> - Rio de Janeiro beraad (UNCED) - Johannesburg beraad (WSSD) - Rio + 20 beraad - Kyoto-protokol - Millennium Ontwikkelingsdoelwitte - Verenigde Nasies se Raamwerk-ooreenkoms oor Klimaatsverandering (COP 17) - Konferensie van die Partye (COP) 	<ul style="list-style-type: none"> • Definieer/Verduidelik die relevante begrippe • Bespreek kortlik die toestand van die omgewing • Ondersoek die maatreëls om volhoubaarheid in detail te verseker HOËRORDE-VRAAG: Hoe effektiel is die Suid-Afrikaanse regering se ingryping rakende omgewingsvolhoubaarheid? Motiveer jou antwoord! • Onderskei tussen die begrippe <i>protokol</i> en <i>ooreenkoms</i> • Bespreek kortlik die vernaamste protokolle in terme van die volgende: <ul style="list-style-type: none"> ➢ Naam van die ooreenkoms ➢ Omgewingskwessie aangespreek deur die ooreenkoms/protokol ➢ Verwagte uitkoms van die ooreenkoms/protokol

ONDERWERPE: KABV-VRAESTELLE ALLE ONDERWERPE GENOEM IS VAN TOEPASSING VIR DIE EKSAMEN					
GR.10		GR.11		GR.12	
VRAESTEL 1	VRAESTEL 2	VRAESTEL 1	VRAESTEL 2	VRAESTEL 1	VRAESTEL 2
MAKRO-EKONOMIE	MIKRO-EKONOMIE	MAKRO-EKONOMIE	MIKRO-EKONOMIE	MAKRO-EKONOMIE	MIKRO-EKONOMIE
<ul style="list-style-type: none"> Basiese begrippe Basiese ekonomiese probleem Ekonomiese kringloop Kwantitatiewe elemente: produksie en inkomse Sakesiklusse 	<ul style="list-style-type: none"> Dinamiek van markte Produksiemoontlikeidskurwe Openbaresektor-inmenging 	<ul style="list-style-type: none"> Produksiefaktore en hul vergoedings Ekonomiese goedere & dienste Ekonomiese stelsels Suid-Afrika se ekonomiese strukture 	<ul style="list-style-type: none"> Verhoudings tussen markte Uitwerking van koste & inkomste op prys en hoeveelhede Pryselastisiteit 	<ul style="list-style-type: none"> Ekonomiese kringloop Sakesiklusse Openbare sektor Buitelandsevaluta-markte Beskerming en Vryehandel 	<ul style="list-style-type: none"> Volmaakte markte Onvolmaakte markte Markmislukkings
EKONOMIESE STREWES					
EKONOMIESE STREWES	EKONOMIESE KWESSIES	EKONOMIESE STREWES	EKONOMIESE KWESSIES	EKONOMIESE STREWES	EKONOMIESE KWESSIES
<ul style="list-style-type: none"> Suid-Afrikaanse groei en ontwikkeling in historiese konteks Geschiedenis van geld & bankwese Bevolking & arbeidsmag 	<ul style="list-style-type: none"> Werkloosheid Arbeidsverhoudinge Ekonomiese herstel 	<ul style="list-style-type: none"> Ekonomiese groei Ekonomiese ontwikkeling Geld & Bankwese RSA se ekonomiese belangrikheid in Afrika 	<ul style="list-style-type: none"> Armoede Globalisering Omgewings-agteruitgang 	<ul style="list-style-type: none"> Groei & Ontwikkeling Nywerheidsontwikkelings-beleide Ekonomiese- en sosiale prestasie-aanwysers 	<ul style="list-style-type: none"> Inflasie Toerisme Omgewingsvolhoubaarheid

4. SLOT

Hierdie Eksameneriglyne-dokument is bedoel om die assesseringsaspirasies wat in die KABV-dokument voorgestaan word, te verwoord. Dit is derhalwe nie 'n plaasvervanger van die KABV-dokument, wat onderwysers vir onderrig moet gebruik, nie.

Kwalitatiewe kurrikulum-dekking, soos uiteengesit in die KABV, kan nie oorbeklemtoon word nie.