	Number
	AS91430
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Geography 3.5

	Title
	Conduct geographic research with consultation

	Level
	3
	Credits
	5
	Assessment
	Internal

	Subfield
	Social Science Studies

	Domain
	Geography

	Status
	Registered
	Status date
	04 December 2012

	Planned review date
	31 December 2016
	Date version published
	04 December 2012

This achievement standard involves conducting geographic research with consultation.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Conduct geographic research with consultation.
	· Conduct in-depth geographic research with consultation.
	· Conduct comprehensive geographic research with consultation.

Explanatory Notes

1 This achievement standard is derived from the Level 8 Geography Achievement Objectives of the Social Sciences learning area of The New Zealand Curriculum, Ministry of Education, Learning Media, 2007, and is related to the material in the Teaching and Learning Guide for Geography, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
2 Conduct geographic research with consultation involves:

· identifying the aim of the research

· planning the research

· collecting and recording data relevant to the aim of the research

· presenting a map(s) and statistical and/or visual data
· analysing findings

· providing a conclusion(s) that relates to the aim of the research

· providing an evaluation of the research process, and how this affects the validity of the research findings.
Conduct in-depth geographic research with consultation involves:

· effectively presenting a map(s) and statistical and visual data

· analysing findings, in detail

· providing a conclusion(s), in detail, that relates to the aim of the research

· evaluating in detail the research process and how this affects the validity of the research findings and/or conclusions.

Conduct comprehensive geographic research with consultation involves:

· critically analysing findings

· critically evaluating the research process by building on the detailed evaluation through a discussion of alternative research methods and their implications.

3 Geographic research refers to any fieldwork activity that has a spatial component, and that considers aspects of a natural or cultural environment, and/or the interaction of people with that environment.

4 With consultation means students will develop their own research aim(s) and research methodology and initiate discussion of these with their teacher.

5 Data includes primary and secondary data.

· Primary data is collected from the field. The collection of data may be done individually or by a group. The collection of primary data includes a combination of the following methods: observing, measuring, précis sketching, photographing, surveying, using questionnaires, interviewing.
· Secondary data may also be included but the main focus of the research is on the primary data collected.

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

This achievement standard replaced AS90705 and unit standard 5094.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

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

	Consent and Moderation Requirements (CMR) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2012

