	Number
	AS91225
	Version
	2
	Page 3 of 3

Achievement Standard

	Subject Reference
	Economics 2.4

	Title
	Analyse unemployment using economic concepts and models

	Level
	2
	Credits
	4
	Assessment
	Internal

	Subfield
	Economic Theory and Practice

	Domain
	Economics

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2019
	Date version published
	20 November 2014

This achievement standard involves analysing unemployment using economic concepts and models.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Analyse unemployment using economic concepts and models.
	· Analyse unemployment in depth using economic concepts and models.
	· Analyse unemployment comprehensively using economic concepts and models.

Explanatory Notes
1 This achievement standard is derived from the first Level 7 Economics achievement objective of the Social Sciences learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007 and is related to the material in the Teaching and Learning Guide for Economics, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
Further clarification of the knowledge, concepts and skills relevant to this achievement standard can be found in the Teaching and Learning Guide.
This standard is also derived from Te Marautanga o Aotearoa. For details of Te Marautanga o Aotearoa achievement objectives to which this standard relates, see the Papa Whakaako for the relevant learning area.

2 Analyse unemployment involves:

· identifying, defining or describing unemployment concepts

· providing an explanation of causes of changes in unemployment using economic models

· providing an explanation of the impacts of changes in unemployment on various groups in New Zealand society.

Analyse unemployment in depth involves:

· providing a detailed explanation of causes of changes in unemployment using economic models

· providing a detailed explanation of the impacts of changes in unemployment on various groups in New Zealand society.

Analyse unemployment comprehensively involves:

· analysis of causes of changes in unemployment by comparing and/or contrasting their impact on unemployment
· analysis of the impacts of changes in unemployment by comparing and/or contrasting the impact on various groups in New Zealand society

· analysis by integrating changes shown on economic models into detailed explanations.

3 Unemployment in this achievement standard refers to the issues associated with changes in the levels of employment and/or unemployment.

4 Economic concepts are selected from:

· different definitions of full employment and unemployment

· types of involuntary unemployment.
5 Models are selected from:

· the supply and demand in the labour market

· production possibility frontier

· the Aggregate Supply and Aggregate Demand (AS/AD) model (an understanding of how to derive the AS and AD curves is not required).

6 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.
Replacement Information

This achievement standard replaced unit standard 5859.

This achievement standard and AS91226 replaced unit standard 10930.

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 2017

