24725 version 1

Page 2 of 2

Describe and analyse the economic significance of tourism

	Level
	3

	Credits
	4

Purpose
People credited with this unit standard are able to describe and analyse the economic significance of tourism.

	Subfield
	Tourism

	Domain
	Visitor Services

	Status
	Registered

	Status date
	21 May 2008

	Date version published
	21 May 2008

	Planned review date
	31 December 2013

	Entry information
	Open.

	Replacement information
	This unit standard, unit standard 24726, and unit standard 24727 replaced unit standard 9719.

	Accreditation
	Evaluation of documentation and visit by NZQA and industry.

	Standard setting body (SSB)
	ServiceIQ

	Accreditation and Moderation Action Plan (AMAP) reference
	0078

This AMAP can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

Special notes

1
Definition

Tourism Satellite Account (TSA) refers to the official measure of the economic contribution of the tourism industry.

2
The following website can be used to support this unit standard:

World Travel and Tourism Council website at http://www.wttc.travel.
3
Assessment against this unit standard must be carried out under controlled conditions. Controlled conditions means that the candidate is supervised during the assessment.

4
Recommended texts for this unit standard are the ServiceIQ training resources. A list of these and an order form can be obtained from Service Skills Insittute, PO Box 25522, Wellington 6146, or by telephone on 0800 868 636, or available at http://www.serviceiq.org.nz.
Elements and performance criteria
Element 1

Describe and analyse the economic significance of tourism.

Performance criteria

1.1
The economic significance of tourism to the world economy is analysed in terms of the world Tourism Satellite Account.

1.2
The economic significance of tourism to New Zealand is analysed in terms of the New Zealand Tourism Satellite Account.

1.3
The economic significance of domestic tourism and international tourism are compared in terms of the New Zealand Tourism Satellite Account.

1.4
The economic significance of tourism to New Zealand is compared to the economic significance of tourism to the world economy in terms of the respective Tourism Satellite Accounts.

Please note

Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The AMAP also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact the ServiceIQ qualifications@serviceiq.org.nz if you wish to suggest changes to the content of this unit standard.

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2015

