What is development?		Variations in the level of development		i i key			Human factors affecting uneven development		
Development is an improvement in living standards through		LICs	Poorest countries in the world.	0	divarced countries co		Aid	Trade	
Economic	better use of resources. This is progress in economic growth through levels of industrialisation and use of technology.	per capita is low and most citizens have a low standard of living. NEEs These countries are getting richer		The state of the s			n help some ries develop key ts for ructure faster.	 Countries that export more than they import have a trade surplus. This can improve the 	
Social	This is an improvement in people's standard of living. For example, clean water and electricity.		as their economy is progressing from the primary industry to th secondary industry. Greater exports leads to better wages.			such a hospit	improve services schools, ls and roads.	 national economy. Having good trade relationships. Trading goods and 	
Environmental	This involves advances in the management and protection of the environment.	HICs				aid might stop other trade links becoming established.		services is more profitable than raw materials.	
	Measuring development		of living. These countries can spend money on services.	7:7			ucation	Health	
These are used to co development.	mpare and understand a country's level of	Causes of uneven development			Education creates a Lack of clean water and poor healthcare means a				
ı	Economic indictors examples	Development is globally uneven with most HICs located in Europe, North America			meani	poor healthcare means a large number of people			
Employment type	The proportion of the population working in primary, secondary, tertiary and quaternary industries.	and Oceania. Most NEEs are in Asia and South America, whilst most LICs are in Africa. Remember, development can also vary within countries too.				 and services are produced. Educated people earn more money, meaning 		 suffer from diseases. People who are ill cannot work so there is little contribution to the 	
Gross Domestic Product per capita	This is the total value of goods and services produced in a country per person, per year. Unit 2b The Changing Economic World					they a taxes. help d	lso pay more This money can evelop the	More money on healthcare means less	
Gross National Income per capita	An average of gross national income per person, per year in US dollars.	Physical factors affecting uneven development				ry in the future.	spent on development. History		
Social indicators examples		Natural Resources Natural Hazards		rds	·		Colonialism has helped		
Infant mortality	The number of children who die before reaching 1 per 1000 babies born.	 Minerals and metals for fuel. Availability for timber. Access to safe water. 		Benefits from volc	Risk of tectonic hazards. Benefits from volcanic material and floodwater. Frequent hazards undermines redevelopment.		al governments. ability of the ment can effect	Europe develop, but slowed down development in many other countries. Countries that went through industrialisation	
Literacy rate	The percentage of population over the age of 15 who can read and write.						of the country to		
Life expectancy	The average lifespan of someone born in that country.	D. P.	Climate	Location/Teri			into services and cructure.	a while ago, have now develop further.	
Mixed indicators		farming.		trade difficulties.			Consequences of Uneven Development		
Human Developmen Index (HDI)	A number that uses life expectancy, education level and income per person.	and a	eme climates limit industry affects health. ate can attract tourists.	farming difficult.	Mountainous terrain makes farming difficult. Scenery attracts tourists.		Levels of development are different in different countries. This uneven development has consequences for countries, especially in wealth, health and migration.		
The Demographic Transition Model						Wealth People in more developed countries have higher			
The demograph		STA	GE 1 STAGE 2 STAG	GE 3 STAGE 4	STAGE 5	Weaten		developed countries.	
transition model (D shows population ch over time. It studies birth rate and death	ange how	Higi	n DR BR Low Rap h BR Declining fallin ady DR Low	g DR Low BR	Slowly Falling DR Low BR	Health		means that people in more ies live longer than those in less ies.	
affect the total popu of a country.			Very High High	gn	Negative e.g. Japan	Migration	development or a	es have higher levels of are secure, people will move to tunities and standard of living.	

Reducing the Global Development Gap

This involves people in LICs receiving smalls loans from traditional banks.

Microfinance Loans

- + Loans enable people to begin their own businesses - Its not clear they can reduce
- poverty at a large scale.

This is given by one country to another as money or resources. + Improve literacy rates, building dams, improving agriculture.

- Can be wasted by corrupt governments or they can
- become too reliant on aid.

Fair trade This is a movement where farmers get a fair price for the

- goods produced. + Paid fairly so they can develop schools & health centres.
- -Only a tiny proportion of the
- extra money reaches producers.

Foreign-direct investment This is when one country buys property or infrastructure in another country. + Leads to better access to

- finance, technology & expertise.
- Investment can come with strings attached that country's will need to comply with.

Debt Relief

This is when a country's debt is cancelled or interest rates are lowered.

- + Means more money can be spent on development.
- Locals might not always get a say. Some aid can be tied under condition from donor country.

Technology Includes tools, machines and affordable equipment that improve quality of life. + Renewable energy is less

- expensive and polluting. - Requires initial investment and
- skills in operating technology

CS: Reducing the Development Gap In Kenya

Location and Background

Kenya is a LIC country in the continent of Africa. It is attractive place for visitors to explore the tropical blue seas, experience the culture of its many cities; try a local safari or explore its mountainous areas

Tourist economy Multiplier effect

-In 2015, 2.12 million visited. -Tourism contributes 27% of GDP

- and will increase to 38% by 2025. -130,000 jobs rely on tourism.
- Global recession 2008 caused a decline in tourism. Now tourism is beginning to recover.
- -Jobs from tourism have meant more money has been spent in shops and other businesses. -Government has invested in infrastructure to support tourism. -New sewage treatment plants have reduced pollution.

Development Problems

- Tourists do not always **spend much money** outside their resorts.
- Many people in Jamaica still live in poor quality housing and lack
- Infrastructure improvements have not spread to the whole island.

Location & Importance

Nigeria is a NEE in West Africa. Nigeria is just north of the Equator and experiences a range of environments. Nigeria is the most populous and economically powerful country in Africa. Economic growth has been base on oil exports.

Social

Nigeria is a multi-cultural, multi-

conflicts from groups such as the

Industrial Structures

Once mainly based on agriculture.

A thriving manufacturing industry

is increasing foreign investment

and employment opportunities.

Nigeria plays a leading role with

Growing links with China with

huge investment in infrastructure.

Main import includes petrol from

the African Union and UN.

the EU, cars from Brazil and

phones from China.

Changing Relationships

50% of its economy is now

manufacturing and services.

Although mostly a strength,

Boko Haram terrorists.

diversity has caused regional

faith society.

Influences upon Nigeria's development

Political

Case Study: Economic Development in Nigeria

between 1967-1970. From 1999, the country became stable with free and fair elections. Stability has encouraged global

investment from China and USA.

and varied artistic culture.

Suffered instability with a civil war

Cultural Nigeria's diversity has created rich

The country has a rich music, literacy and film industry (i.e. Nollywood). A successful national football side.

The role of TNCs

TNCs such as Shell have played an important role in its economy. + Investment has increased

- employment and income. Profits move to HICs.

Many oil spills have damaged fragile environments.

Environmental Impacts

The 2008/09 oil spills devastated swamps and its ecosystems. Industry has caused toxic **chemicals** to be discharged in open sewers - risking human health. 80% of forest have been cut down. This also increases CO² emissions.

Aid & Debt relief + Receives \$5billion per year in aid.

+ Aid groups (ActionAid) have improved health centres, provided anti-mosquito nets and helped to protect people against AIDS/HIV. - Some aid fails to reach the people who need it due to corruption.

Effects of Economic Development

Life expectancy has increased from 46 to 53 years. 64% have access to safe water. Typical schooling years has increased from 7 to 9.

Case Study: Economic Change in the UK

UK in the Wider World The UK has one of the largest

economies in the world. fairness and tolerance. The UK has global transport links i.e. Heathrow and the Eurostar.

The UK has huge political. economic and cultural influences. The UK is highly regarded for its

Causes of Economic Change Towards Post-Industrial

De-industrialisation and the

decline of the UK's industrial base.

Globalisation has meant many industries have moved overseas, Government investing in supporting vital businesses.

Developments of Science Parks

Science Parks are groups of

- Staff benefit from attractive
- working conditions. Attracts clusters of related
- high-tech businesses.

where labour costs are lower.

scientific and technical knowledge based businesses on a single site.

- Access to transport routes.
- Highly educated workers.

Change to a Rural Landscape

The quaternary industry has increased, whilst secondary has

decreased. Numbers in primary and tertiary industry has stayed the steady. Big increase in professional and

CS: UK Car Industry Every year the UK makes 1.5

New cars are more energy efficient and lighter.

technical jobs.

- Nissan produces electric and
- hybrid cars.

first time buyers.

rural unemployment.

Economic

Social

Rising house prices have caused

tensions in villages. Villages are unpopulated during the day causing loss of identity. Resentment towards poor migrant

communities.

Improvements to Transport

A £15 billion 'Road Improvement Strategy'. This will involve 10 new roads and 1,600 extra lanes.

£50 billion HS2 railway to improve connections between key UK cities. £18 billion on Heathrow's controversial third runway. UK has many large ports for

importing and exporting goods.

- Wages are lower in the North. - Health is better in the South.
- Education is worse in the North.

UK North/South Divide

Lack of affordable housing for local

Sales of farmland has increased

Influx of poor migrants puts

pressures on local services.

- + The government is aiming to support a Northern Powerhouse
- project to resolve regional differences.
- + More devolving of powers to disadvantaged regions.