

Economic Activity Levels

Economic Activity Levels

- There are four (4) levels of economic activities:
 - Primary
 - Secondary
 - Tertiary
 - Quaternary

Economic Activity Levels

- Primary Level

- Economic activities that use the Earth's natural resources.

- Examples include farming, fishing, mining, oil drilling, etc.

Economic Activity Levels

- Secondary Level
 - Economic activities that change primary materials into usable consumer products.
 - “Less developed” countries begin to manufacture products from primary industries.
 - Secondary industries mark an advancing economy in “less developed” countries.
 - “More developed” countries have a well established industrial base.

Economic Activity Levels

- Tertiary Level
 - provide services to primary, secondary industries, communities and individual consumers
 - Found in countries where economies have reached a stage where selling a product or a service is a major part of the economy.
 - These are generally found in “more developed” economies.

Economic Activity Levels

- Quaternary Level
 - Economies have reached the technological level.
 - People are involved in jobs such as information research, management and administration and have a mass consumption of goods and services.
 - Found in countries with the highest level of economic development

Economic Activity Levels: Pencil

- Primary Level
 - Resources needed to make a pencil:
 - Wood
 - Graphite (Lead)
 - Rubber (Eraser)
 - Metal
- Secondary Level
- Tertiary Level
- Quaternary Level

Economic Activity Levels: Pencil

- Primary Level

- Resources needed to make a pencil:

- Wood
 - Graphite (Lead)
 - Rubber (Eraser)
 - Metal

- Secondary Level

- Putting the different resources that make up the pencil together at the factory

- Tertiary Level

- Quaternary Level

Economic Activity Levels: Pencil

- Primary Level

- Resources needed to make a pencil:

- Wood
- Graphite (Lead)
- Rubber (Eraser)
- Metal

- Secondary Level

- Putting the different resources that make up the pencil together at the factory

- Quaternary Level

- Tertiary Level

- Selling the pencil to consumers

Economic Activity Levels: Pencil

- Primary Level
 - Natural Resources needed to make a pencil:
 - Wood
 - Graphite (Lead)
 - Rubber (Eraser)
 - Metal
 - Secondary Level
 - Putting the different resources that make up the pencil together at the factory
 - Tertiary Level
 - Selling the pencil to consumers
 - Quaternary Level
 - The CEO (leader) of the pencil company
 - Researching and developing new types of pencils and better ways of making pencils
-

- Lumberjack
- Peanut Farmers
- Coal Miners
- JIF Peanut Butter
- Cheese Processors
- Paper Manufacturers
- Textile Manufacturing
- Diamond Miners
- Wheat Growers
- Fishermen
- Banana Growers
- Chicken Farmers
- Gasoline Refiners
- Motts Juices
- Oil Drillers
- Cattle Ranchers
- Cotton Farmers
- Fish Canneries
- Frito-Lay
- Dairy Farmers
- Nestle
- Coca-Cola

- Electrician
- Kroger
- Bank of America
- Stock Broker
- Doctor
- Tailor
- Teacher
- Fitness Instructor
- President of GM
- Bartender
- Veterinarian
- Dry Cleaner
- School Principal
- CEO of Disney
- Cancer Researcher
- DNA Scientist
- Nuclear Physicist
- Document Librarian
- NASA Researcher
- White Collar Workers
- Director of Personnel
- Pet Store Worker

FRONT

PRIMARY	SECONDARY

BACK

TERTIARY	QUATERNARY

