
EMS - Business Studies November Exam - 2015 Grade 8

1 of 7 p a g e s

QUESTION 1 [15 marks]

Choose the correct answer from the following options. Encircle the correct letter of the
answer.

1.1 Government is divided into three levels. Which one is not a level of government?
 a) Parliament
 b) National
 c) Provincial
 d) Local

1.2 The National Assembly has ________ members.
 a) 100 – 150
 b) 150 – 200
 c) 250 – 300
 d) 350 – 400

1.3 The current Minister of Finance is:
 a) Jacob Zuma
 b) Nhlanhla Nene
 c) Pravin Gordan
 d) Trever Manual

1.4 The ___________ signs off the budget once it has been approved.
 a) Parliament
 b) Minister of Finance
 c) President
 d) National Treasurer

1.5 ________ is not an example of a zero rated item.
 a) Lamb chops
 b) Brown bread
 c) Fruit
 d) Vegetables

1.6 Which one of the following is not a government program launched to improve the

standard of living for South Africans?
 a) AsgiSA
 b) GEAR
 c) CPI
 d) RDP

1.7 There are four factors of production. Which one of the following is not a factor of

production?
 a) Natural resources
 b) Labour
 c) Financial market
 d) Capital

EMS - Business Studies November Exam - 2015 Grade 8

2 of 7 p a g e s

1.8 There are three aspects to the BEE Act. Identify the one that is not applicable.
 a) Direct empowerment through ownership
 b) Skill development
 c) Sharing in profit without participation
 d) Indirect empowerment through preferential treatment

1.9 Employees are entitled to ______ days leave after 12 months.
 a) 21
 b) 30
 c) 14
 d) 28

1.10 The current governor of the reserve bank is _______.
 a) Gill Marcus
 b) Lesetja Kganyago
 c) Naledi Pandor
 d) Cyril Ramaphosa

1.11 The current Deputy President of South Africa is _______.
 a) Kgalema Motlanthe
 b) Lesetja Kganyago
 c) Naledi Pandor
 d) Cyril Ramaphosa

1.12 The current unemployment rate in South Africa is ________.
 a) 22.2%
 b) 30.1%
 c) 20.5%
 d) 25.3%

1.13 The latest inflation rate in South Africa is _______.
 a) 6.1%
 b) 8.3%
 c) 5.5%
 d) 7.2%

1.14 Which one of the following is not a source of income for government?
 a) Income tax
 b) Company tax
 c) Excise duty
 d) Medical tax

1.15 Government is not responsible for ________.
 a) Health
 b) Safety
 c) Food
 d) Infrastructure

EMS - Business Studies November Exam - 2015 Grade 8

3 of 7 p a g e s

QUESTION 2 [15 marks]

Match the definition in column B to the correct term in column A. Only write the letter in

the answer column.

COLUMN A COLUMN B ANSWER

2.1 Capital gains tax A A plan that shows government’s income and

expenditure.

2.1

2.2 Carbon emissions tax B Allows a person or business to transfer the tax to

someone else. A third party collects tax on

government’s behalf.

2.2

2.3 Company tax C Goods and services that by law are not subject to

VAT.

2.3

2.4 Custom duties D Government’s main source of income. It is a fixed

% levied on all profit made by companies and

CC’s.

2.4

2.5 Direct tax E If a business has expenses they are allowed to

deduct them from their income in order to pay

less tax. This is legal.

2.5

2.6 Excise duties F No VAT is levied because these are essential

products.

2.6

2.7 Indirect tax G Payable by employers at a rate of 1% of the total

remuneration paid to employees.

2.7

2.8 National budget H Tax levied on goods and services at each stage in

the production process. The consumer carries

the tax burden.

2.8

2.9 PAYE I Tax levied on new vehicles’ CO2 emissions. It is

expected to encourage people to purchase more

energy-efficient and environmentally friendly

vehicles.

2.9

2.10 Skills development tax J Tax on goods that are harmful to the body, such

as cigarettes and alcohol.

2.10

2.11 Tax avoidance K Tax on imported goods 2.11

2.12 Tax evasion L Tax paid by individuals who receive a salary. 2.12

2.13 Value Added Tax M Tax paid on the profit made on the sale of a

second immovable assets/house.

2.13

2.14 VAT exempt items N The person/business failing to declare income or

profits. This is illegal.

2.14

2.15 Zero rated items O When tax is levied directly on the person and the

responsibility to pay the tax cannot be transferred

to someone else.

2.15

EMS - Business Studies November Exam - 2015 Grade 8

4 of 7 p a g e s

QUESTION 3 [15 marks]

Complete the following sentences by filling in the missing words.

3.1 _________________________ has the responsibility to make policies and laws

about rights and responsibilities of citizens and the delivery of government services.

3.2 The ___________________________ is elected by parliament and appoints a

cabinet of ministers.

3.3 Municipalities are responsible for functions such as __________________________.

3.4 _______________________ refers to people who are willing and able to work, but

cannot find jobs.

3.5 _______________________ is defined as a continuous and considerable increase in

prices in general.

3.6 The acronym CPI stands for __.

3.7 The basic economic problem faced by all consumers is that people have unlimited

_______________ and ________________, but resources are limited.

3.8 The main participants in the economic cycle are households, __________________,

government and ________________________.

3.9 _________________________ is the amount of money the employee receives for

the work that has been done.

3.10 _______________ capital is used to purchase stock and to keep cash in the

business to pay for everyday expenses.

3.11 __ supports the

development of historically disadvantaged persons.

3.12 ___________________ market is where financial assets are traded.

3.13 An _______________________________ coordinates and combines the other three

factors of production in order to produce goods and services that can be sold at a

profit.

EMS - Business Studies November Exam - 2015 Grade 8

5 of 7 p a g e s

QUESTION 4 [10 marks]

State whether the following statements are true or false.

4.1 An unskilled worker has no formal qualifications and has most likely not finished

school. _________

4.2 Capital is defined as only money invested in a business. _________

4.3 A maximum of 40 hours per week may be worked, with a meal interval of at least one

hour after five hours of work. _________

4.4 An intrapreneur has the qualities of an entrepreneur but does not own his own

business. _________

4.5 Employees are entitled to 30 days sick leave over a period of two years. _________

4.6 Management refers to the manner in which a situation is handled. _________

4.7 Leading as a component of management means the entrepreneur has to combine

the other three factors of production to meet the objectives. _________

4.8 Autocratic leadership is where all employees take part in decision making and

planning in the business. _________

4.9 Laissez-faire leadership informs workers what must be done, but does not tell them

how they must achieve it. _________

4.10 Democratic leadership is when only one person makes all the decisions. _________

EMS - Business Studies November Exam - 2015 Grade 8

6 of 7 p a g e s

QUESTION 5 [10 marks]

Answer the following questions.

5.1 Name five of the natural resources in South Africa.

 ____________________________ (5)

5.2 Why are natural resources important for the development of a country’s economy?

___ (2)

5.3 Which one of the leadership styles do you think will be most effective? Give one

advantage and one disadvantage of your chosen leadership style.

___ (3)

EMS - Business Studies November Exam - 2015 Grade 8

7 of 7 p a g e s

QUESTION 6 [35 marks]

Complete the following table:

 Sole Trader Partnership Close

Corporation

Private

Company

Public

Company

Number of

owners

Name of

owners

Liability

Profit sharing

Type of

taxation

Advantage

Disadvantage

TOTAL: 100 MARKS

EMS - Business Studies November Exam - 2015 Grade 8

8 of 7 p a g e s

MEMORANDUM

MEMORANDUM
QUESTION 1 [15 marks]

Choose the correct answer from the following options. Encircle the correct letter of the
answer.

1.1 Government is divided into three levels. Which one is not a level of government?
 a) Parliament
 b) National
 c) Provincial
 d) Local

1.2 The National Assembly has ________ members.
 a) 100 – 150
 b) 150 – 200
 c) 250 – 300
 d) 350 – 400

1.3 The current Minister of Finance is:
 a) Jacob Zuma
 b) Nhlanhla Nene
 c) Pravin Gordan
 d) Trever Manual

1.4 The ___________ signs off the budget once it has been approved.
 a) Parliament
 b) Minister of Finance
 c) President
 d) National Treasurer

1.5 ________ is not an example of a zero rated item.
 a) Lamb chops
 b) Brown bread
 c) Fruit
 d) Vegetables

1.6 Which one of the following is not a government program launched to improve the

standard of living for South Africans?
 a) AsgiSA
 b) GEAR
 c) CPI
 d) RDP

1.7 There are four factors of production. Which one of the following is not a factor of

production?
 a) Natural resources
 b) Labour
 c) Financial market
 d) Capital

EMS - Business Studies November Exam - 2015 Grade 8

9 of 7 p a g e s

1.8 There are three aspects to the BEE Act. Identify the one that is not applicable.
 a) Direct empowerment through ownership
 b) Skill development
 c) Sharing in profit without participation
 d) Indirect empowerment through preferential treatment

1.9 Employees are entitled to ______ days consecutive leave after 12 months.
 a) 21
 b) 30
 c) 14
 d) 28

1.10 The current governor of the reserve bank is _______.
 a) Gill Marcus
 b) Lesetja Kganyago
 c) Naledi Pandor
 d) Cyril Ramaphosa

1.11 The current Deputy President of South Africa is _______.
 a) Kgalema Motlanthe
 b) Lesetja Kganyago
 c) Naledi Pandor
 d) Cyril Ramaphosa

1.12 The current unemployment rate in South Africa is ________.
 a) 22.2%
 b) 30.1%
 c) 20.5%
 d) 25.3%

1.13 The latest inflation rate in South Africa is _______.
 a) 6.1%
 b) 8.3%
 c) 5.5%
 d) 7.2%

1.14 Which one of the following is not a source of income for government?
 a) Income tax
 b) Company tax
 c) Excise duty
 d) Medical tax

1.15 Government is not responsible for ________.
 a) Health
 b) Safety
 c) Food
 d) Infrastructure

EMS - Business Studies November Exam - 2015 Grade 8

10 of 7 p a g e s

QUESTION 2 [15 marks]

Match the definition in column B to the correct term in column A. Only write the letter in

the answer column.

COLUMN A COLUMN B ANSWER

2.1 Capital gains tax A A plan that shows government’s income and

expenditure.

2.1 M

2.2 Carbon emissions tax B Allows a person or business to transfer the tax to

someone else. A third party collects tax on

government’s behalf.

2.2 I

2.3 Company tax C Goods and services that by law are not subject to

VAT.

2.3 D

2.4 Custom duties D Government’s main source of income. It is a fixed

% levied on all profit made by companies and

CC’s.

2.4 K

2.5 Direct tax E If a business has expenses they are allowed to

deduct them from their income in order to pay

less tax. This is legal.

2.5 O

2.6 Excise duties F No VAT is levied because these are essential

products.

2.6 J

2.7 Indirect tax G Payable by employers at a rate of 1% of the total

remuneration paid to employees.

2.7 B

2.8 National budget H Tax levied on goods and services at each stage in

the production process. The consumer carries

the tax burden.

2.8 A

2.9 PAYE I Tax levied on new vehicles’ CO2 emissions. It is

expected to encourage people to purchase more

energy-efficient and environmentally friendly

vehicles.

2.9 L

2.10 Skills development tax J Tax on goods that are harmful to the body, such

as cigarettes and alcohol.

2.10 G

2.11 Tax avoidance K Tax on imported goods 2.11 E

2.12 Tax evasion L Tax paid by individuals who receive a salary. 2.12

N

2.13 Value Added Tax M Tax paid on the profit made on the sale of a

second immovable assets/house.

2.13 H

2.14 VAT exempt items N The person/business are failing to declare income

or profits. This is illegal.

2.14 C

2.15 Zero rated items O When tax is levied directly on the person and the

responsibility to pay the tax cannot be transferred

to someone else.

2.15 F

EMS - Business Studies November Exam - 2015 Grade 8

11 of 7 p a g e s

QUESTION 3 [15 marks]

Complete the following sentences by filling in the missing words.

3.1 Government has the responsibility to make policies and laws about rights and

responsibilities of citizens and the delivery of government services.

3.2 The president is elected by parliament and appoints a cabinet of ministers.

3.3 Municipalities are responsible for functions such as water/electricity/refuse

removal/etc.

3.4 Unemployment refers to people who are willing and able to work, but cannot find

jobs.

3.5 Inflation is defined as a continuous and considerable increase in prices in general.

3.6 The acronym CPI stands for Consumer Price Index.

3.7 The basic economic problem faced by all consumers is that people have unlimited

wants and needs, but resources are limited.

3.8 The main participants in the economic cycle are households, businesses,

government and foreign sector.

3.9 Remuneration is the amount of money the employee receives for the work that has

been done.

3.9 Working capital is used to purchase stock and to keep cash in the business to pay for

everyday expenses.

3.10 Black economic empowerment supports the development of historically

disadvantaged persons.

3.11 Financial market is where financial assets are traded.

3.12 An entrepreneur coordinates and combines the other three factors of production in

order to produce goods and services that can be sold at a profit.

EMS - Business Studies November Exam - 2015 Grade 8

12 of 7 p a g e s

QUESTION 4 [10 marks]

State whether the following statements are true or false.

4.1 An unskilled worker has no formal qualifications and has most likely not finished

school. True

4.2 Capital is defined as money only invested in a business. False

4.3 A maximum of 40 hours per week may be worked, with a meal interval of at least one

hour after five hours of work. False

4.4 An intrapreneur has the qualities of an entrepreneur but does not own his own

business. True

4.5 Employees are entitled to 30 days sick leave over a period of three years. True

4.6 Management refers to the manner in which a situation is handled. True

4.7 Leading as a component of management means the entrepreneur has to combine

the other three factors of production to meet the objectives. False

4.8 Autocratic leadership is where all employees take part in decision making and

planning in the business. False

4.9 Laissez-faire leader informs workers what must be done, but does not tell them how

they must achieve it. True

4.10 Democratic leadership is when only one person makes all the decisions. False

EMS - Business Studies November Exam - 2015 Grade 8

13 of 7 p a g e s

QUESTION 5 [10 marks]

Answer the following questions.

5.1 Name any five of the natural resources in South Africa.

 Minerals

 Forestry

 Agriculture

 Fishing

 Water (5)

5.2 Why are natural resources important for the development of a country’s economy?

 If it is sold to other countries it is an income into our economy. Extracting resources,

and using resources in the production process leads to job creation and a stronger

economy if finished goods are exported. (2)

5.3 Which one of the leadership styles do you think will be most effective? Give one

advantage and one disadvantage of that leadership style.

 Autocratic/democratic/ Laissez-faire

 One advantage and one disadvantage (3)

EMS - Business Studies November Exam - 2015 Grade 8

14 of 7 p a g e s

QUESTION 6 [35 marks]

Complete the following table:

 Sole Trader Partnership Close

Corporation

Private

Company

Public

Company

Number of

owners

1

minimum of 2 1-10 No limit No limit

Name of

owners

Owner Partner Member Shareholder Shareholder

Liability Owner has

unlimited

liability

Jointly and

severally

liable

Limited Limited Limited

Profit sharing Profit belongs

to owner

Shared

according to

agreement

According to %

interest held

Dividends Dividends

Type of

taxation

Taxed on

owners

personal

capacity

Taxed on

partners

personal

capacity

Company tax Company tax Company tax

Advantage

Disadvantage

TOTAL: 100 MARKS

