

SENIOR SIX ECONOMICS PAPER 2.

QUESTIONS ON STRUCTURE OF UGANDA'S ECONOMY

- (1) Describe the structure of UGANDA'S ECONOMY-*give the characteristics of the economy with some brief explanations (refer to notes).*
- (2) Suggest measures that can be adopted to improve the structure of UGANDA'S ECONOMY- *You must use should/can in your points, and for each measure identify the characteristic it can improve upon and how it can improve it.*
- (3) Describe the structure of UGANDA'S agricultural/industrial sector-*use Same approach as in qn 1 above. (qualifiers like mainly, dominated etc must be used here.)*
- (4) Examine the implications of the structure of UGANDA'S agricultural/industrial sector. -*give the negatives and the few positives. For each implication identify the characteristic that causes it and explain how it causes it.*
- (5) Discuss the measures being used to improve the structure of UGANDA'S agricultural/industrial sector, - *you must use the present continuous tense (..ING tense)then apply the same approach as in qn 2 above.*
- (6) Describe the structure of UGANDA'S informal sector. *Use same approach as that in qn 3 above.*
- (7) Explain the implications of the large/growing informal sector in Uganda. - *give the positives and the negatives showing how they come about (using the characteristics and other explanations.)*
- (8) Explain the forms of dependence in Uganda. -*state each form of dependence and explain how it is exhibit ed in Uganda.*
- (9) Explain the effects of economic dependence in Uganda. -*for UGANDA'S case, effects are basically negatives (for an economy there are positives as well).for each effect show how some aspect of dependence leads to it.*
- (10) Suggest measures for reducing economic dependence in Uganda. -*for each measure suggested, show how it can reduce one or more aspects/form of dependence. Try this: **Account for the high level of economic dependence in Uganda.***