	Number
	AS91465
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Health 3.5

	Title
	Evaluate models for health promotion

	Level
	3
	Credits
	5
	Assessment
	External

	Subfield
	Health and Physical Education

	Domain
	Health Education

	Status
	Registered
	Status date
	4 December 2012

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

This achievement standard involves evaluating models for health promotion.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Evaluate models for health promotion.
	· Evaluate, in depth, models for health promotion.
	· Evaluate, perceptively, models for health promotion.

Explanatory Notes

1 This achievement standard is derived from the Health and Physical Education learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; Level 8 Achievement Objectives (relevant to the context used), and is related to the material in the Teaching and Learning Guide for Health and Physical Education, Ministry of Education, 2012 at http://seniorsecondary.tki.org.nz.
Assessment is consistent with and reflects the underlying concepts (hauora, socio- ecological perspective, health promotion, attitudes and values) of the Health and Physical Education learning area in The New Zealand Curriculum, page 22.
2 Evaluate involves considering the implications for people’s well-being of models of health promotion by:
· comparing and contrasting models for health promotion
· explaining advantages and disadvantages of models for health promotion

· drawing conclusions about the effectiveness of the models.
Evaluate, in depth, involves:

· exploring links between models for health promotion and their use for improving people’s well-being in given situation(s)
· drawing reasoned conclusions about the effectiveness of the models.
Evaluate, perceptively, involves:

· showing insight about how the models for health promotion relate to the underlying health concepts (hauora, socio-ecological perspective, health promotion, and attitudes and values)

· drawing conclusions informed by the relationship of the models to these concepts.

3 Models for health promotion that use Health Education concepts and terms may include behavioural change, self-empowerment and collective action models, supported by documents such as the Ottawa Charter, the Bangkok Charter and Te Tiriti o Waitangi. For information on the Health Education models of health promotion, see Making Meaning: Making a Difference, Learning Media, Ministry of Education, 2004, pp.14-15 (http://www.tki.org.nz/r/health/cia/make_meaning/index_e.php).

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/subjects/.
Replacement Information

This achievement standard replaced AS90712.

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

