

	Number
	AS90987
	Version
	1
	Page 1 of 2


Achievement Standard

	Subject Reference
	Economics 1.5

	Title
	Demonstrate understanding of a government choice where affected groups have different viewpoints

	Level
	1
	Credits
	4
	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 a government choice where affected groups have different viewpoints.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of a government choice where affected groups have different viewpoints.
	· Demonstrate in-depth understanding of a government choice where affected groups have different viewpoints.
	· Demonstrate comprehensive understanding of a government choice where affected groups have different viewpoints.


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:

Government refers to any governing body at a national, regional, or local level (e.g. central government, city council, school board of trustees).

Choice refers to an economic decision which involves limited means and/or scarce resources.
3 Demonstrate understanding would typically involve:

· describing or providing an explanation of the economic decision the government must make
· identifying options by collecting information from groups with differing viewpoints
· identifying the costs and benefits of options
· providing an explanation of a recommendation on the option the government should choose.
Demonstrate in-depth understanding would typically involve:

· providing a detailed explanation of how the economic decision is affected by limited means and/or scarce resources
· identifying options and compromises by collecting information from groups with differing viewpoints
· ranking options on the basis of the costs and benefits
· justifying a recommendation by referring to the relative costs and benefits.
Demonstrate comprehensive understanding would typically involve:
· providing a detailed explanation of how the economic decision is affected by limited means and/or scarce resources

· identifying options and compromises by collecting information from groups with differing viewpoints

· ranking options by weighting different costs and benefits

· justifying a recommendation by providing detailed explanations of the weightings given to different costs and benefits.
4 The government choice selected for study may be a decision that the governing body has already made or one that it is proposing to make.

5 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.
6 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.
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


