

	Number
	AS90984
	Version
	1
	Page 1 of 2


Achievement Standard

	Subject Reference
	Economics 1.2

	Title
	Demonstrate understanding of decisions a producer makes about production

	Level
	1
	Credits
	5
	Assessment
	Internal

	Subfield
	Economic Theory and Practice

	Domain
	Economics 

	Status
	Registered
	Status date
	9 December 2010

	Planned review date
	31 December 2014
	Date version published
	9 December 2010


This achievement standard involves demonstrating understanding of the decisions a particular producer makes about production.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of decisions a producer makes about production.
	· Demonstrate in-depth understanding of decisions a producer makes about production.
	· Demonstrate comprehensive understanding of decisions a producer makes about production.


Explanatory Notes
1 This achievement standard is derived from the first Level 6 Economics achievement objective of the Social Sciences learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to material in the Teaching and Learning Guide for Economics, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz/.

2 Definitions:

Producer refers to a particular individual or firm that supplies a good or service.

Decisions refer to the decisions the producer makes that relate to production (e.g. goals, resource use, productivity, business expansion, price and non-price marketing).
Production refers to the process of transforming inputs into goods or services.
3 Demonstrate understanding would typically involve:

· defining, identifying, describing or providing an explanation of production decisions

· identifying, describing or providing an explanation of consequences of those decisions for the producer and/or society

· presenting data or information related to producer decisions.

Demonstrate in-depth understanding would typically involve:

· providing a detailed explanation of production decisions

· providing a detailed explanation of the consequences of those decisions for the producer and/or society

· using data or information to support explanations of producer decisions.

Demonstrate comprehensive understanding would typically involve: 

· linking detailed explanations of production decisions with detailed explanations of the consequences for the producer and/or society
· integrating supporting data or information into explanations of producer decisions.

4 Further clarification of the knowledge, concepts and skills relevant to this standard can be found in the Assessment section of the Teaching and Learning Guide for Economics. 
5 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.

Replacement Information

This achievement standard replaced unit standard 5855.

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


