

3767/2
EKONOMI
07 NOV 2023
2023
2 1/4 JAM

NAMA :

TINGKATAN :

MODUL PENINGKATAN PRESTASI TINGKATAN 5
JABATAN PENDIDIKAN NEGERI KEDAH
TAHUN 2023

EKONOMI / 3767/2
Kertas 2

2 1/4 JAM

Dua jam tiga lima belas minit

1. Tulis **nombor kad pengenalan** dan **angka giliran** anda pada petak yang disediakan.
2. Kertas soalan ini mengandungi **dua** bahagian : **Bahagian A** dan **Bahagian B**
3. Jawab **semua** soalan di **Bahagian A** dan **dua** soalan daripada **Bahagian B**.
4. Jawapan anda hendaklah ditulis pada ruang yang disediakan dalam kertas soalan ini.
5. Markah yang diperuntukkan bagi setiap soalan atau ceraian soalan ditunjukkan dalam kurungan.
6. Jika anda hendak menukar jawapan, batalkan dengan kemas jawapan yang dibuat. Kemudian tulis jawapan yang baru.
7. Anda dibenarkan menggunakan kalkulator saintifik.
8. Semua kertas jawapan hendaklah diserahkan kepada pengawas peperiksaan

<i>Untuk Kegunaan Pemeriksa</i>			
Bahagian	Soalan	Markah Penuh	Markah Diperoleh
A	1	20	
	2	20	
	3	20	
B	4	20	
	5	20	
	6	20	
	7	20	
Jumlah			

Kertas soalan ini mengandungi **16** halaman bercetak termasuk muka hadapan.

BAHAGIAN A

[60 markah]

Jawab **semua** soalan dalam bahagian ini

- 1 (a) Maklumat berikut berkaitan dengan satu ciri faktor pengeluaran.

Alat ciptaan manusia yang digunakan dalam proses pengeluaran

Jelaskan faktor pengeluaran tersebut.

.....
.....
.....
.....
.....
.....
.....
.....

[5 markah]

- (b) Maklumat berikut berkaitan dengan ciri sistem ekonomi.

Mekanisme pasaran bersama kerajaan memainkan peranan penting dalam proses pengeluaran barang dan perkhidmatan.

- (i) Nyatakan sistem ekonomi negara tersebut.
-

[1 markah]

- (ii) Mengapakah kerajaan terlibat dalam sistem ekonomi tersebut.

.....
.....
.....
.....
.....

[4 markah]

- (c) Jadual 1 menunjukkan penawaran suatu barang **Y**.

Harga (RM)	Kuantiti ditawar (Unit)
6	10
4	6
2	4

Dengan menggunakan kertas graf lukis keluk dan jelaskan hukum penawaran bagi barang **Y** berdasarkan jadual tersebut.

.....
.....
.....
.....
.....

[5 markah]

(d) Gambar 1 menunjukkan sejenis logam berharga

Jelaskan penentu keanjalan harga permintaan bagi jenis barang tersebut.

.....
.....
.....
.....
.....
.....
.....

[5 markah]

- 2 (a)** Maklumat berikut berkaitan fungsi wang.

Wang disimpan untuk kegunaan pada masa kecemasan

Terangkan fungsi wang selain di atas.

.....
.....
.....
.....
.....
.....
.....

[5 markah]

- (b)** Jelaskan kepentingan belanjawan peribadi.

.....
.....
.....
.....
.....
.....
.....
.....

[4 markah]

- (c) Jadual 2 menunjukkan kos pengeluaran sebuah firma dalam jangka pendek.

Keluaran (unit)	Jumlah Kos (RM)	Kos Purata (RM)	Kos Marginal (RM)
0	240	-	-
1	290	290	50
2	330	Y	40
3	350	116.7	20
4	380	95	30
5	450	90	Z
6	560	93.3	110

- (i) Berapakah nilai Y dan Z

.....

[2 markah]

- (ii) Jelaskan hubungan

- (a) Jumlah output dengan kos purata

.....
.....
.....
.....

[2 markah]

- (b) Jumlah output dengan kos marginal

.....
.....
.....
.....

[2 markah]

- (d) Gambar menunjukkan satu projek pembangunan .

Jelaskan faedah sosial kesan daripada projek tersebut.

.....

.....

.....

.....

.....

.....

.....

[5 markah]

- 3 (a) Terangkan jenis pengangguran

.....
.....
.....
.....
.....
.....

[4 markah]

- (b) Maklumat berikut berkaitan kadar cukai.

Kadar cukai semakin tinggi apabila pendapatan bertambah

- (i) Nyatakan bentuk kadar cukai tersebut.

.....
.....
.....
.....
.....
.....

[1 markah]

- (ii) Jelaskan kesan kadar cukai tersebut kepada pendapatan individu.

.....
.....
.....
.....
.....
.....
.....
.....

[5 markah]

- (c) Maklumat berikut berkaitan Syarikat Multinasional.

Infineon umum tambah pelaburan di Kedah

Berlin : Penyedia penyelesaian semikonduktor dari Jerman, Infineon akan meningkatkan pelaburan bagi kemudahan di Kulim, Kedah. Tindakan yang dibuat ini bagi menjamin kedudukan syarikat sebagai peneraju dalam pasaran dunia.

Dipetik dan diubahsuai daripada www.bharian.com

Jelaskan kesan tindakan tersebut.

.....
.....
.....
.....
.....
.....
.....

[5 markah]

- (d) Jelaskan penentu permintaan mata wang ringgit Malaysia (RM).

.....
.....
.....
.....
.....
.....
.....

[5 markah]

Bahagian B

[40 markah]

Jawab semua soalan

- 4 Gambar di bawah menunjukkan kemudahan pembayaran yang menjadi pilihan pengguna .

- (a) Jelaskan kaedah pembayaran tersebut. [4 markah]
- (b) Bandingkan kaedah pembayaran secara tunai dengan kredit. [7 markah]
- (c) Setujukah anda penggunaan e-wallet banyak memberi manfaat kepada pengguna. [9 markah]

- 5 Maklumat berikut berkaitan dengan perbelanjaan kerajaan.

Bantuan Khas Penghargaan (BKP) RM300 diberi kepada penjawat awam dan pesara kerajaan.

- (a) Jelaskan jenis perbelanjaan kerajaan tersebut. [4 markah]
- (b) Dengan bantuan gambar rajah, jelaskan kesan tindakan tersebut terhadap pasaran barang. [7 markah]
- (c) Bersetujukah anda dengan tindakan kerajaan memberi bantuan tersebut. Jelaskan. [9 markah]

- 6 Maklumat berikut berkaitan satu komoditi negara.

Nanas Malaysia dapat permintaan tinggi dari negara-negara Eropah

JASIN: Pengeluaran nanas di negara ini belum mampu menampung permintaan dari beberapa negara Eropah yang berminat mengimport tanaman itu. Negara yang berminat mengimport nanas dari Malaysia ialah Jerman yang berhasrat mendapatkan hasil tanaman itu dalam jumlah yang besar. Bagi memenuhi permintaan ini pihak Lembaga Perindustrian Nanas Malaysia (LPNM) berusaha meningkatkan lagi tanaman nanas kepada 20,000 hektar untuk merealisasikan pengeluaran 700,000 metrik tan setahun.

Sumber dipetik dan diubahsuai www.bharian.com

- (a) Jelaskan sektor komoditi tersebut? [4 markah]
- (b) Huraikan kesan peningkatan tanaman tersebut terhadap penduduk sekitar [7markah]
- (c) Kerajaan memberi bantuan tambahan untuk memastikan jumlah pengeluaran dapat dipenuhi.
Bincangkan. [9 markah]

- 7 Maklumat berikut berkaitan dengan harga pasaran gula.

Kerajaan menegaskan harga gula kekal RM 2.85 sekilogram untuk gula kasar dan RM 2.95 sekilogram untuk gula halus walaupun ada permintaan dari pengeluar untuk menaikkan harga akibat peningkatan kos pengeluaran.

Berita Harian Online 20 Mei 2023

- (a) Mengapakah barang tersebut disenaraikan sebagai barang kawalan? [4 markah]
- (b) Bagaimanakah kerajaan mengawal kestabilan harga dalam pasaran. [7 markah]
- (c) Kerajaan harus mempertimbangkan permohonan pengeluar untuk menaikkan harga runcit kawalan gula.
Bincangkan. [9 markah]

RUANG JAWAPAN BAHAGIAN B

KERTAS PEPERIKSAAN TAMAT