Number AS91576 Version 1 Page 1 of 2

Achievement Standard

Subject Reference Mathematics and Statistics 3.4

Title Use critical path analysis in solving problems

Level 3 Credits 2 Assessment Internal

Subfield Mathematics

Domain Geometry

Status Registered Status date 4 December 2012

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

This achievement standard involves using critical path analysis in solving problems.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
Use critical path	Use critical path analysis,	Use critical path analysis, with
analysis in solving	with relational thinking, in	extended abstract thinking, in
problems.	solving problems.	solving problems.

Explanatory Notes

- This achievement standard is derived from Level 8 of *The New Zealand Curriculum*, Learning Media, Ministry of Education, 2007; and is related to the achievement objective:
 - Develop network diagrams to find optimal solutions, including critical paths in the Mathematics strand of the Mathematics and Statistics Learning Area. It is also related to the material in the *Teaching and Learning Guide for Mathematics and Statistics*, Ministry of Education, 2012, at http://seniorsecondary.tki.org.nz.
- 2 Use critical path analysis in solving problems involves:
 - selecting and using methods
 - demonstrating knowledge of concepts and terms
 - communicating using appropriate representations.

Number AS91576 Version 1 Page 2 of 2

Relational thinking involves one or more of:

- selecting and carrying out a logical sequence of steps
- connecting different concepts or representations
- · demonstrating understanding of concepts
- forming and using a model;

and also relating findings to a context, or communicating thinking using appropriate mathematical statements.

Extended abstract thinking involves one or more of:

- devising a strategy to investigate or solve a problem
- identifying relevant concepts in context
- · developing a chain of logical reasoning, or proof
- forming a generalisation;

and also using correct mathematical statements, or communicating mathematical insight.

- 3 Problems are situations that provide opportunities to apply knowledge or understanding of mathematical concepts and methods. Situations will be set in reallife or mathematical contexts.
- 4 Methods include a selection from those related to:
 - precedence tables
 - network diagrams
 - critical events
 - scheduling
 - float times.
- 5 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.

Quality Assurance

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