SENIOR SECONDARY IMPROVEMENT PROGRAMME 2013

GRADE 12

BUSINESS STUDIES

LEARNER HOMEWORK SOLUTIONS

TABLE OF CONTENTS

LEARNER HOMEWORK SOLUTIONS

SESSION	TOPIC	PAGE
6	Consolidation exercises	3 - 8
7	Consolidation exercises	9 - 16

GRADE 12

SESSION 6

(LEARNER HOMEWORK SOLUTIONS)

SOLUTIONS TO HOMEWORK: SESSION 6

TOPIC: CONSOLIDATION

QUESTION 1

1.1	Strength $\sqrt{}$	(2)
1.2	Threat $\sqrt{}$	(2)
1.3	Weakness √√	(2)
1.4	Threat $\sqrt{}$	(2)
1.5	Threat $\sqrt{}$	(2)
		[10]

QUESTION 2

Introduction

- A strategy is to be developed to overcome the specific challenge which is faced by the management team. $\sqrt{}$
- When devising a strategy, keep the vision and mission of an organisation in mind. $\sqrt{}$
- It is important to create a plan in which you include all steps which might be necessary to change the challenge into success. $\sqrt{}$
- It is a plan of action for a business to achieve its goals. $\sqrt{}$
- Short term and long term goals in line with the vision and mission of the organisation. $\sqrt{}$
- Vision is to use improved farming techniques and marketing methods to increase the farm's income capacity. $\sqrt{}$
- Any other relevant introduction related to business environment. (Any 3 x 1) (3)

GRADE 12

SESSION 6

(LEARNER HOMEWORK SOLUTIONS)

CHALLENGE	STRATEGY	ENVIRONMENT	TOTAL
1. Applied for a loan of R1million. √√	 Reduce loans. √√ Negotiate with other banks. √√ Additional cash investment by the owner. √√ Divestiture: √√ Sell part of his business as a way of raising funds. √√ Any other relevant answer. 	Macro √√	
Extension of the product line e.g. grape juice. √√	 Product development. √√ Producing new product for the current market, e.g. grape juice. Concentric diversification. √√ Using the same equipment to produce a different product i.e.grape juice. √√ Any other relevant answer. 	Market/Micro√√	
Wines of international quality. √√	-Research on quality√√ -International marketing√√ -Form quality circles√√ -Any other relevant answer	Micro/Mark et/ Macro√√	

GRADE 12

SESSION 6

(LEARNER HOMEWORK SOLUTIONS)

2.Buy multi- purpose equipment. √√	 Obtain quotations from different suppliers of equipment and negotiate the most reasonable price. √√ Outsourcing. √√ Type of equipment should meet the requirements of the business. √√ Purchase second hand machinery. √√ Any other relevant answer. 	Micro/Market/Macro √√
Establish a wine shop on the farm.	 -Forward integration√√ -Selling the product directly to the public from the wine shop. √√ - Use local handcrafted packaging for his products. √√ - Any other relevant answer. 	Micro/ Market √√
3. Increase in interest rates. √√	- Negotiate with other banks for lower interest rates. √√	Macro √√

GRADE 12

SESSION 6

(LEARNER HOMEWORK SOLUTIONS)

	T	
4.Employees	- Increase in	Micro√√
demanding	productivity	
higher wages	- Defensive	
and salaries. $\sqrt{}$	Strategy:√√	
	Negotiate with unions on the question of retrenchment. √√ - Increase production/reduce fixed costs Any other relevant answer.	
Decline in profits. √√	 Monitor expenses and authorise only essential expenses. √√ Increase mark up. √√ Engage in aggressive marketing strategy. √√ Any other relevant answer. 	Micro√√
5. Competitors selling similar types of wine. √√	 Market penetration: √√ Selling wines and grape juice at a discounted price to attract customers. √√ Any other relevant answer. 	Market√√
6. Not advertising beyond the town of Franschhoek. √√	 Market development: √√ Advertise in the provincial newspaper. √√ - Sponsorships √√ - Radio broadcasts. √√ - Encourage wine tasting. √√ - Excursions. √√ - Any other relevant answer. 	Market/Micro √√

GRADE 12

SESSION 6

(LEARNER HOMEWORK SOLUTIONS)

7. Recession /slowdown. √√	 Propose a 3 day working week for the winery until the economy recovers. √√ Engage in aggressive marketing strategies. √√ Any other relevant answer 	Macro/Micro √√	
8. Increase in fuel costs. √√	 Monitor use of vehicles by means of a log book. √√ Proper planning of delivery routes/logistics. √√ Buy more fuel efficient vehicles. √√ Lobby Govt. to stabilise fuel prices.√√ Cut down on the number of vehicles in operation and use vehicles only for essential deliveries/ collection. √√ Outsourcing the transport operation of the business. √√ Any other relevant answer. 	Micro/Macro √√	
6 x 2 = 12	6 x 2 = 12	6 x 2 = 12	36

Advice on evaluation of Strategies:

- 1 Examine the underlying basis of business strategy. $\sqrt{\sqrt{}}$
 - Monitor and obtain regular feedback on the implementation of the above strategies. $\sqrt{\downarrow}$
- 2 Measure the business performance against original objectives. $\sqrt{\sqrt{}}$ Should the performance of the business not be in line with the proposed strategies then amend strategies or provide alternative strategies. $\sqrt{\sqrt{}}$
- 3 Take corrective action. $\sqrt{\sqrt{}}$
 - This corrective action must be taken in view of the above mentioned. $\sqrt{\sqrt{}}$
 - Any other relevant answer related to the advice on the evaluation of strategies. (Any 3 x 2) (6)

Conclusion

- Makaya Tali must carefully implement the above mentioned strategies. $\sqrt{\sqrt{}}$
- He must also obtain regular feedback in order to make an informed decision on whether to consider alternative strategies. $\sqrt{}$
- Any relevant conclusion related to strategies.

(Any 1 x 2) (2)

Breakdown of mark allocation

Details	Maximum	Reduced to	Subtotal	Total
Introduction			3	
Mark ANY 6 challenges from the case				
study (IN ANY ORDER)	6x2	12		
Mark ANY 6 strategies based on the				
above challenges	6x2	12	27	Max
Mark the environment linked to the above				32
challenges	6x2	12		
Evaluation of strategies	6	6		
Conclusion			2	
INSIGHT				
Layout				2
Analysis, interpretation				2
Synthesis				2
Originality, examples				2
TOTAL MARKS				40

LASO - For each component

Allocate 2 marks if all requirements are met. Allocate 1 mark only if some of the requirements are met. Allocate 0 marks where requirements are not met at all.

SOLUTIONS TO HOMEWORK: SESSION 7

TOPIC 1: CONSOLIDATION

QUESTION 1

1.1	Strategy √√	(2)	
1.2	Arbitration $\sqrt{}$	(2)	
1.3	Creativity √√	(2)	
1.4	Inclusivity $\sqrt{}$	(2)	
1.5	SABS √√	(2)	[10]

QUESTION 2

Introduction:

- Employers should promote the well-being of their employees through the provision of suitable working conditions in the workplace. $\sqrt{}$
- Employees are usually more productive if employers offer some incentives. √
- Employers should cater for other needs of its staff like offering help to employees who have personal problems, or are stressed. $\sqrt{}$
- Promoting the well-being of employees will assist in retaining a stable workforce. $\sqrt{}$
- Any other relevant introduction related to the well-being of employees.

(Any 3 x 1) (3)

Critique of the statement

Agree √√

Motivation

- Employees are motivated. √√
- Lower staff turnover. √√
- Less absenteeism. √√
- Continuity in business operations. $\sqrt{\sqrt{}}$
- Any other relevant answer related to the agreement.

Disagree √√

Motivation

- The well-being of the employee is his/her own responsibility. $\sqrt{\sqrt{}}$
- The employee presents him-/herself as a healthy person. $\sqrt{\sqrt{}}$
- Unemployment rate in South Africa is high, therefore, many people would love to have the opportunity to work. $\sqrt{\sqrt{}}$
- Anv other relevant answer related to the disagreement.

Agree/disagree 2 Motivation 2 (2)

Motivation of employees $\sqrt{\sqrt{}}$

- Reward employees for jobs well done. $\sqrt{\sqrt{}}$
- Promotion of employees from within the organisation. $\sqrt{\sqrt{}}$
- Giving employee allowances, e.g. housing, subsidies and transport. $\sqrt{\sqrt{}}$
- Providing staff with a healthy working environment. $\sqrt{\sqrt{}}$
- Any other relevant answer related to motivation of employees.

(Any 4 x 2) (8)

Staff development programs $\sqrt{\sqrt{}}$

- Sending staff on courses. √√
- Getting professionals to coach staff on job-related matters. $\sqrt{\sqrt{}}$
- Mentoring of employees by experts (experienced staff). $\sqrt{\sqrt{}}$
- Development of staff skills through on the job training. $\sqrt{\sqrt{}}$
- Contributing funds for skills development. $\sqrt{\sqrt{}}$
- Redesigning of tasks. $\sqrt{\sqrt{}}$
- Any other relevant answer related to staff development programmes.

(Any 4 x 2) (8)

Stress reduction programs $\sqrt{\sqrt{}}$

- Staff empowerment by the business enterprise. $\sqrt{\sqrt{}}$
- Keep communication channel open. $\sqrt{\sqrt{}}$
- Offer employees recreation facilities, e.g. gymnasium. $\sqrt{\sqrt{}}$
- Encourage employees to lead a healthy lifestyle and care. $\sqrt{\sqrt{}}$
- Giving staff less complex work to do. $\sqrt{\sqrt{}}$
- Any other relevant answer related to stress reduction management.

(Any 4 x 2) (8)

Team building exercises $\sqrt{\sqrt{}}$

- Brings unity amongst staff. $\sqrt{\sqrt{}}$
- Enhances staff to tolerate each other. $\sqrt{\sqrt{}}$
- Staff benefits by sharing experience/knowledge. $\sqrt{\sqrt{}}$
- Working as a team will lead to increased productivity and profitability. $\sqrt{\sqrt{}}$
- Any other relevant answer related to team building.

(Any 4 x 2) (8)

Resolving personal problems/rehabilitation of employees $\sqrt{\sqrt{}}$

- Giving staff with personal problems leave to sort out their problems. $\sqrt{\sqrt{}}$
- Helping staff to prevent alcoholism and drug abuse. $\sqrt{\sqrt{}}$
- Encouraging staff to talk about their problems. $\sqrt{\sqrt{}}$
- Helping staff to stop smoking. $\sqrt{\sqrt{}}$
- Helping staff to manage stress. √√
- Any other relevant answer related to problem solving of staff members.

(Any 4 x 2) (8)

Coaching and mentoring $\sqrt{\sqrt{}}$

- Senior staff members assist and coach newly appointed employees in extraordinary matters in the workplace. $\sqrt{\vee}$
- Helping newly appointed employees to reach their full potential. $\sqrt{\sqrt{}}$
- A senior employee (mentor) who advises and guides a junior employee over a period of time. $\sqrt{\sqrt{}}$
- Any other relevant answer related to coaching and mentoring.

(Any 4 x 2) (8)

GAUTENG DEPARTMENT OF EDUCATION

SENIOR SECONDARY INTERVENTION PROGRAMME

BUSINESS STUDIES GRADE 12 SESSION 7 (LEARNER HOMEWORK SOLUTIONS)

Performance appraisal $\sqrt{\sqrt{}}$

- To give feedback on the performance of employees. $\sqrt{\sqrt{}}$
- It can improve the performance of all the employees. $\sqrt{\sqrt{}}$
- Management receives useful information to improve the performance of the business as a whole. $\sqrt{\vee}$
- It can motivate all the employees in the workplace. $\sqrt{\sqrt{}}$
- Any other related answer to performance appraisal.

(Any 4 x 2) (8)

Rewards and incentives $\sqrt{\sqrt{}}$

- To improve the employee's performance in the short term. $\sqrt{\sqrt{}}$
- Can be in the form of bonuses, holidays or office parties. $\sqrt{\sqrt{}}$
- Can be implemented effectively when predetermined targets are reached. $\sqrt{\sqrt{}}$
- Can be used to increase the output of the factory. $\sqrt{\sqrt{}}$
- Any other relevant answer related to rewards and incentives.

(Any 4 x 2) (8)

Training programs $\sqrt{\ }$

- Off-the-job training usually takes place during working hours but away from the workplace. $\sqrt{\vee}$
- On-the-job training involves training in the workplace. $\sqrt{\sqrt{}}$
- On-the-job training is usually informal. $\sqrt{\sqrt{}}$
- Of-the-job training can be advantageous because employees focus on learning, and they obtain new skills. $\sqrt{\sqrt{}}$
- Any other relevant answer related to training programmes.

(Any 4 x 2) (8)

Counselling $\sqrt{\sqrt{}}$

- To guide and direct the employees in the workplace. $\sqrt{\sqrt{}}$
- Counselling will help employees to work towards a goal. $\sqrt{\sqrt{}}$
- Counsellors can assist employees to determine where their knowledge and skills can be put to best use in the workplace. $\sqrt{}$
- Any other relevant answer related to counselling.

(Any 4 x 2) (8)

Conclusion

- From the above discussion it is clear that well-being of employees should come first before profit making. $\sqrt{\ }$
- Taking care of employees needs is not a favour but a right because employees have rights which are backed up by policies/legislations. $\sqrt{\sqrt{}}$
- Taking care of the workforce will be less costly than having a high labour turn-over. $\sqrt{\vee}$
- Any other relevant conclusion related to the well-being of employees.

(Any 1 x 2) (2)

GRADE 12

SESSION 7

(LEARNER HOMEWORK SOLUTIONS)

Breakdown of mark allocation

Details	Maximum	Reduced to	Subtotal	Total
Introduction			3	
Critique of statement	4			
MARK FIRST FIVE (IN ANY ORDER)				
Motivation of employees	8			Max
Staff development programs	8			32
Stress reduction programs	8			
Team building exercises	8			
Resolving personal problems of				
employees	8	27	27	
Coaching and mentoring	8			
Performance appraisal	8			
Rewards and incentives	8			
Training programs	8			
Counselling	8			
Conclusion			2	
INSIGHT				
Layout				2
Analysis, interpretation				2
Synthesis				2
Originality, examples				2
TOTAL MARKS				40

LASO – For each component

Allocate 2 marks if all requirements are met. Allocate 1 mark only if some of the requirements are met. Allocate 0 marks where requirements are not met at all.

SOLUTIONS TO HOMEWORK: SESSION 7

TOPIC 2: CONSOLIDATION

QUESTION 1

1.1	Human Rights Commission $\sqrt{}$	(2)
1.2	Dividends $\sqrt{}$	(2)
1.3	Ethics √√	(2)
1.4	Sexual Harassment $\sqrt{}$	(2)
1.5	Demographics $\sqrt{}$	(2)
		[<u>101</u>

QUESTION 2

Introduction

- Human rights and fair labour practices have been the main basis for the passing of new labour legislation in South Africa. $\sqrt{}$
- This was based on the fact that apartheid promoted unfair labour practices. $^{\ }_{\ }$
- The Bill of Rights sets out detailed rights and responsibilities for all citizens of the country. √
 (Any other relevant answer related to the introduction.) (Any 3 x 1) (3)

Basic Conditions of Employment, 1997 (Act 75 of 1997)

- The Act prescribes the minimum conditions of employment that employers must legally comply with. $\sqrt{\downarrow}$
- The Act protects workers from exploitation, respect for human rights and social justice.

The following are the main provisions of the Act. $\sqrt{\sqrt{}}$

Working Hours. $\sqrt{\sqrt{}}$

- The maximum hours to be worked per day for a five day week is 9 hours **or** 45 hours normal work time. $\sqrt{\sqrt{}}$
- The maximum hours to be worked per day for a six day week is 8 hours or 48 hours normal work time. $\sqrt{\sqrt{}}$
- Overtime must be a maximum of 3 hours per day or 10 hours per week. $\sqrt[4]{\sqrt{}}$
- Payment for overtime is usually at one and half times the normal rate. $\sqrt{\sqrt{}}$
- Meal breaks of at least 1 hour after 5 hours of work. $\sqrt{\sqrt{}}$

(Max 4) (4)

Leave√√

- The worker is entitled to 21 days annual paid leave for every 12 months of continuous employment. $\sqrt{\sqrt{}}$
- Maternity leave is four months. $\sqrt{\sqrt{}}$
- Family responsibility leave of 3 days per year is allowed for family death, illness etc. $\sqrt{\downarrow}$
- Employees are allowed 36 days of sick leave in a 36 month/3 year cycle. $\sqrt{\sqrt{}}$ (Max 4) (4)

Public Holidays√√

- Employees must be paid for any public holiday that falls on a working dav. √√
- If the workers are required to work on a public holiday then they must receive double their normal rate. $\sqrt{\sqrt{}}$ (Max 4) (4)

Notice of termination of employment. $\sqrt{\sqrt{}}$

- Employees must give 1 week's notice during the first six months of being employed. $\sqrt{1}$
- Two weeks' notice must be served if employed between 6 to 12 months. $\sqrt{\sqrt{}}$
- Four weeks' notice if employed for more than a year. √

(Max 4) (4) $(4 \times 4) (16)$ Max 12

Accept other conditions as stipulated in the BCEA Act.

Employment Equity Act (Act 55 of 1998)

- This Act states that there must be no discrimination on the basis of race, age, gender, religion or disability in the workplace. $\sqrt{\sqrt{}}$
- Affirmative Action is used as a mechanism to correct the imbalances of the past with respect to access to employment, training, promotion and equitable remuneration especially for blacks, women and the disabled. $\sqrt{\sqrt{}}$
- Employers who employ 50 or more workers must develop specific affirmative action plans in consultation with the workers. $\sqrt{\sqrt{}}$
- Business enterprises must submit employment equity plans every two vears to the Department of Labour. $\sqrt{\sqrt{}}$
- This Act also forces businesses to employ more people from disadvantaged groups and promote the same to managerial positions. $\sqrt{\sqrt{}}$
- The employment equity plan of the business must be built into its recruitment and selection process. $\sqrt{\sqrt{}}$ (Any other relevant answer related to employment equity act.)

Any (6 x 2) (12)

(12)Max

Skills Development Act, 1998 (Act 97 of 1998)

- This Act was passed to address the effects of discriminatory labour laws. employment policies and the education system of the apartheid regime. $\sqrt{\sqrt{}}$
- This has resulted in a severe shortage of skilled labour, high unemployment rate and the lack of transformation in the workplace. $\sqrt{\sqrt{}}$ Therefore, the Skills Development Act was passed to:
 - Encourage workers to get involved in training programmes. $\sqrt{\sqrt{}}$
 - Improve employment opportunities for disadvantaged people. $\sqrt{\sqrt{}}$
 - The workplace should be transformed as a place of learning. $\sqrt{\sqrt{}}$
 - Ensure that workers participate in learnerships. $\sqrt{\sqrt{}}$
 - Provide quality education and training at the workplace. $\sqrt{\sqrt{}}$
 - Reduce the high unemployment rate and skills shortage. $\sqrt{\sqrt{}}$ (Any other relevant answer related to Skills Development Act.)

Any (6 x 2) (12)

> Max (12)

Success/Failure of the above Legislations

- Most of the business enterprises are successfully implementing the above legislations in their business operations. $\sqrt{\sqrt{}}$
- This is evident in the large number of successful empowerment companies established in South Africa. $\sqrt{\sqrt{}}$
- These companies are complying with the equity plans, affirmative action, employment of women and disabled people. $\sqrt{}$
- The Advisory Commission for Employment Equity advises businesses on the formulation of Codes of Good Practice and Balanced Score Card. $\sqrt{\sqrt{}}$
- The government imposes fines on those companies that do not comply. $\sqrt{\sqrt{}}$
- Some businesses may not be familiar with the legislations. $\sqrt{\sqrt{}}$
- Training is necessary for the successful implementation. \sqrt{v}
- Companies would rather pay the fines, than obeying the rules and regulations. $\sqrt{\vee}$

(Any other relevant answer related to success/failure of above legislations.)

Any (6 x 2) (12)

Max (12)

NOTE: A maximum of 4 marks must be given if the success/failure is discussed under each Act.

Conclusion

- From the above discussion it is clear that the new policies for labour legislation in South Africa have provided a much happier workforce in the country. \vee
- More people are being educated and skilled through the SETAs, etc. $\sqrt{}$ (Any other relevant answer related to unfair labour practices.)

Sub Total: (45)

Max (32)

GRADE 12

SESSION 7

Breakdown of mark allocation

Details		Maximum	Reduced to	Subtotal	Total
Introduction				3	
Basic Conditions of Employr	ment				
Act	Facts	12			
Employment Equity Act	Facts	12	Max.40	40	Max 32
Skills Development Act	Facts	12			02
Success/Failure of Legislation	on Facts	12			
Conclusion				2	
INSIGHT					
Layout					2
Analysis, interpretation					2
Synthesis					2
Originality, examples					2
TOTAL MARKS					40

LASO – For each component
 Allocate 2 marks if all requirements are met.
 Allocate 1 mark only if some of the requirements are met. Allocate 0 marks where requirements are not met at all.

