	Number
	AS90975
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Health 1.6

	Title
	Demonstrate understanding of issues to make health-enhancing decisions in drug-related situations

	Level
	1
	Credits
	4
	Assessment
	External

	Subfield
	Health and Physical Education

	Domain
	Health Education

	Status
	Registered
	Status date
	30 November 2010

	Planned review date
	31 December 2014
	Date version published
	30 November 2010

This achievement standard involves demonstrating understanding of issues to make health-enhancing decisions in drug-related situations.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of issues to make health-enhancing decisions in drug-related situations.
	· Demonstrate in-depth understanding of issues to make health-enhancing decisions in drug-related situations.
	· Demonstrate comprehensive understanding of issues to make health-enhancing decisions in drug-related situations.

Explanatory Notes

1 This achievement standard is derived from the Health and Physical Education learning area in The New Zealand Curriculum, Ministry of Education, 2007, and is related to the material in the Teaching and Learning Guide for Health, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz. Depending on the drug-related issues selected for assessment, learning resulting from a combination of the Level 6 achievement objectives A1, A3, A4, C1, C2, C3, D1, D3 and D4 may be assessed.

2 The drugs are those widely recognised to be of societal concern including, but not limited to, alcohol, tobacco and cannabis.

Drug-related situations will cover an aspect (or aspects) of each of the following issues:

· personal, interpersonal and/or societal influences on an individual’s drug use

· the effects of drugs on dimensions of an individual’s well-being , the effects of an individual’s drug use on others, and/or the effects of the use of drugs on society

· legal issues related to alcohol, tobacco or cannabis use by adolescents in New Zealand and/or advertising issues related to drug use.

To make health-enhancing decisions, students must demonstrate understanding of the steps involved in a decision-making process. Students can expect to see these steps presented in different formats and the assessment may emphasise all or some aspects of the decision-making process depending on the context.

3 Demonstrate understanding means to describe the issues, and to make a health-enhancing decision in a drug-related situation.

Demonstrate in-depth understanding means to explain the issues by giving reasons for the drug-related situation presented by the issue, and to make and justify a health-enhancing decision in a drug-related situation.

Demonstrate comprehensive understanding means to critically explain the drug-related issues, and to make and justify, with insight, a health-enhancing decision in a drug-related situation. Critical explanations will include a relevant combination of (for example): the interconnected impacts of drug use on all aspects of well-being; how one person’s drug use impacts on many others; the way combinations of personal, interpersonal and/or societal factors influence drug use; the implications of drug-related laws, policies, practices or standards for a group in society. Insightful decision making considers the multiple possibilities presented by a drug-related situation and a justification of the final decision based on weighing up all these possibilities.

4 Assessment Specifications for this achievement standard can be accessed through the Health Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/ncea-subject-resources/.

Quality Assurance

1 Providers and Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against achievement standards.

2 Accredited providers and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Accreditation and Moderation Action Plan (AMAP) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2010

