[image: Z:\Pictures\logos\Eduqas_Part-of_Logo_RGB.png]a level economics 
content


	MICROECONOMICS

	Scarcity and choice

	Content
	Amplification
	

	Scarcity, choice
and opportunity
cost
	Define and illustrate the concepts of scarcity, choice and opportunity cost for society, individuals and the government
	

	Production
possibility frontiers
(PPFs)
	Use production possibility frontier diagrams to depict choice, opportunity cost, short- and long term economic growth and efficiency
	

	
	Understand movements along and shifts in PPFs
	

	
	Understand that the PPF is usually drawn concave to the origin because of imperfect factor substitution and why a straight line PPF is an indication of perfect factor substitutability of resources
	

	
	Explain factors which may shift the PPF inwards or outwards
	

	
	Relate long-term economic growth and changes in productivity to outward or skewed shifts in an economy's PPFs
	

	Specialisation,
division of labour
and exchange
	Understand the advantages and disadvantages of specialisation
	

	
	Define productivity and explain how it may be increased by the use of specialisation and other factors
	


[bookmark: _GoBack]
1

	
	
	

	Demand and supply in product markets

	Content
	Amplification
	

	Factors influencing
demand and
supply in product
markets
	Define a product market
	

	
	Explain the objectives of economic agents: that firms seek to maximise profits and consumers seek to maximise satisfaction/utility
	

	
	Understand the importance of marginal utility in the derivation of demand curves
	

	
	Identify the main influences on demand and supply in product markets
	

	
	Understand why demand curves normally slope downward from left to right
	

	
	Understand why supply curves will normally slope upward from left to right, for example, producers will be able to make higher profits at higher prices and that higher levels of output mean increased marginal costs in the short run
	

	The determination
of equilibrium price
and output in a
freely competitive
market
	Illustrate, using diagrams, equilibrium price and output situations in product markets
	

	
	Explain effects on price and output of shifts in demand and supply curves
	

	Consumer and
producer surplus
	Define, explain and illustrate, using diagrams, consumer surplus and producer surplus
	

	Price, income and
cross price
elasticities of
demand, price
elasticity of supply
	Understand the meaning of the terms price, income and cross price elasticities of demand and price elasticity of supply
	

	
	Explain the relationship between price elasticity of demand and total revenue
	

	
	Use the concept of income elasticity to distinguish between normal and inferior goods
	

	
	Apply the concept of elasticity to economic contexts for example, in the incidence of taxation and the incidence of subsidies
	


	

	Demand and supply in labour markets

	Content
	Amplification
	

	Wage
determination
	Identify the main influences on demand and supply in labour markets 
	

	
	Understand determinants of the elasticity of the demand and supply of labour
	

	
	Understand the causes and implications of wage differentials
	

	Labour market
issues
	Understand the factors which affect flexibility in labour markets, for example, trade union power, regulation, welfare payments and income tax rates
	

	
	Evaluate the effects of the statutory national minimum wage on labour markets
	

	
	Explain the impact of migration on labour markets
	

	Resource Allocation

	How resources are
allocated in a free
market economy
	Understand the role of profit and the function of prices in allocating resources to different uses
	

	
	Understand that changes in one market affect other markets, for example, interrelationships between factor and product markets
	

	Costs, revenues and profits

	Costs, revenues
and profits
	Explain the law of diminishing returns
	

	
	Distinguish between fixed and variable costs and be able to distinguish between the short run and the long run
	

	
	Define and calculate total, average and marginal values for revenue and costs
	

	
	Explain and illustrate internal and external economies and diseconomies of scale
	

	
	Explain the concept of profit maximisation (using marginal revenue and marginal cost)
	

	
	Define and understand the difference between normal and abnormal profits	
	

	The growth of firms
	Understand how and why firms might grow
	

	
	Understand types of integration/ mergers (horizontal, vertical and conglomerate)
	

	Efficiency
	Explain and illustrate the concepts of productive and allocative efficiency
	


	
	
	

	Market Structures 

	Content
	Amplification
	

	Background to
market structures
	Explain that the structure of a market depends on the number of firms and their ability to enter and exit markets freely (contestability)
	

	
	
	

	Business
objectives
	Explain how firms may have different objectives, such as maximisation of profit, revenue or market share, survival, social and community objectives
	

	Perfect
competition
	Define perfect competition and explain the importance of its underpinning assumptions
	

	
	Explain and illustrate with diagrams the short run and long run equilibrium price and output for the firm and the industry
	

	
	Explain and evaluate the efficiency of perfectly competitive markets
	

	Monopolistic
competition
	Define monopolistic competition and explain the importance of its underpinning assumptions
	

	
	Explain and illustrate with diagrams the short run and long run equilibrium price and output for the firm
	

	
	Explain and evaluate the efficiency of monopolistically competitive markets
	

	Monopoly
	Define monopoly and explain the importance of its underpinning assumptions
	

	
	Compare, using diagrams, the short run and long run equilibrium positions in perfect competition with those of monopoly
	

	
	Explain and evaluate the potential costs and benefits of monopoly, for example, price discrimination, lack of contestability, efficiency against the benefits of economies of scale and natural monopoly
	

	Oligopoly
	Explain the main features of oligopolistic markets and the concept of interdependence
	

	
	Explain that oligopolistic markets may be characterised by price and non-price competition, price leadership, collusion and price wars
	

	
	Explain and evaluate the potential costs and benefits of oligopoly
	

	
	Use game theory to evaluate interdependent behaviour in oligopolistic markets
	

	Competition policy
	Explain the reasons why governments may be concerned with competition, monopolies and mergers in industry
	

	
	Understand the role of competition authorities and regulators in promoting competition and contestability in markets
	

	Privatisation
	Explain the way in which privatisation may increase competition
	

	
	Evaluate the effects of privatisation on competition, efficiency, prices and the whole economy
	


	

	Market failure

	Content 
	Amplification
	

	Understanding
market failure
	Define market failure and have an understanding of efficiency, that is, the maximisation of consumer/ producer surplus at the free market equilibrium output 
	

	
	Understand that market failure may take many forms, including
· public goods
· merit and demerit goods
· externalities
· monopoly power
· information asymmetries and gaps
· an absence of private property rights
· income inequality
· volatile prices
	

	
	Appreciate the reasons for, and the consequences of, each source of market failure for economic agents
	

	Why and how
governments
intervene in
markets
	Explain why and how governments intervene in markets, for example, to correct market failure and reduce income inequality
	

	
	Evaluate government intervention policies
	

	The effects of
government
intervention
	Explain that, in certain cases, government intervention can create distortions in markets, for example, in agriculture, housing and labour markets
	

	
	Understand the reasons for government failure and be able to evaluate its effects
	


	MACROECONOMICS

	Macroeconomic theory

	Content
	 Amplification
	

	The circular flow of
income model
	Explain the flows in the circular flow model and understand that they should be equal (income = output = expenditure)
	

	
	Explain injections into and withdrawals from the circular flow
	

	
	Use the model to explain the concept of national income equilibrium and to explain how changes in injections and withdrawals might lead to changes in the equilibrium level of national income, and hence explain the multiplier process
	

	The components
of aggregate
demand (AD)
	Define the components of aggregate demand: consumption, investment, government spending and net export (exports minus imports)
	

	
	Explain the factors which affect the levels of consumption and investment in the economy
	

	The AD function
	Understand why an AD function will slope downward from left to right
	

	
	Understand that changes in the components of AD can cause the function to shift
	

	The aggregate
supply (AS)
function
	Understand the shape of the Keynesian long run aggregate supply (LRAS) curve
	

	
	Understand the factors which might result in a shift in LRAS
	

	Short run
aggregate supply
(SRAS)
	Understand why the SRAS function is assumed to slope upwards from left to right
	

	
	Understand why a SRAS function might shift
	

	Long run
aggregate supply
(LRAS)
	Understand that there are differences between Keynesian and Neo- Classical views on what the AS curve will look like in the long run
	

	
	Explain the Neo-Classical view of the process through which an economy might adjust to long run equilibrium
	

	
	Understand that Keynesian economists disagree with this process of adjustment because of issues such as inflexible factor markets (‘sticky wage’, etc.) and that, consequently, the LRAS function may not be vertical at the equilibrium level of output
	

	AD/AS analysis
	Illustrate and explain how AD and AS interact to determine the equilibrium level of output, employment and prices in the long run
	

	The short run
Phillips curve
	Explain that there may be a trade-off between inflation and unemployment in the short run and that such trade-offs
have been observed in the UK
	


	
	
	

	Content
	Amplification
	

	The long run
Phillips curve
	Argue that Neo-Classical economists believe that the short run Phillips curve is not stable due to the role of expectations; in the long run, attempts to hold unemployment below its natural rate/NAIRU will result in accelerating inflation and that when the economy eventually return to its natural rate/NAIRU it will do so with a higher level of inflation
	

	
	Understand that changes on the supply side (either favourable or adverse) can cause the position of the long run Phillips curve to shift and that economic policy changes can bring such shifts about
	

	Macroeconomics objectives

	Government policy
objectives
	Explain the main macroeconomic objectives and possible conflicts between policy objectives
	

	Economic growth 

Actual vs potential
economic growth
	


Explain the differences between changes in measured gross domestic product (GDP) (actual growth) and potential growth and understand that by ‘economic growth’ economists are generally referring to an increase in the productive capacity of the economy rather than short-term changes in the level of national income
	

	
	Explain the differences between actual and potential growth using the concepts of positive and negative output gaps and the business cycle
	

	
	Understand what is meant by the term ‘recession’
	

	Causes of growth
	Understand that growth can be brought about by changes in factors such as the quantity, quality and efficiency of use of factors of production, changes in the state of technology and changes in factor market flexibility
	

	Benefits and costs
of growth
	Understand why growth may be beneficial to an economy in terms of impact on households, governments and firms
	

	Unemployment

Measurement and
types
	

Understand that unemployment can be measured in different ways and be aware of the current major approaches and the problems with measuring unemployment accurately
	

	Costs
	Examine the costs of unemployment; these may be both economic and social and may apply to households, governments, firms and the economy
	


	

	Content
	Amplification 
	

	Causes
	Understand demand side causes, such as cyclical unemployment, driven by a fall in the level of GDP (different schools of thought have different views about how temporary this is likely to be)
	

	
	Understand supply side causes are driven by problems in factor markets, such as occupational and geographical inflexibility, lack of incentives to work and real wage unemployment
	

	Solutions
	Understand that solutions to unemployment will depend on its cause and nature, but that approaches can broadly be characterised as either demand side or supply side
	

	
	· Demand side solutions
Understand that, where a negative output gap exists, governments can use fiscal and monetary policy to increase the level of aggregate demand

Evaluate the appropriateness and potential effectiveness of such solutions
	

	
	· Supply side solutions
Explain and evaluate potential supply side approaches to the reduction of unemployment, targeted at particular labour market problems
	

	Inflation and
deflation

Measurement and
calculation
	


Understand how inflation is calculated via weighted changes in price indices, generally over a twelve month period
	

	
	Identify the major measures of inflation in use at the present time and the differences between them
	

	Causes
	Understand demand-pull and cost- push explanations of inflation
	

	
	Explain and evaluate the quantity theory of money
	

	Costs
	Appreciate that rising prices can create costs, but that these costs will depend on the level of inflation, the cause of inflation and the extent to which it was anticipated
	

	Solutions
	Explain and evaluate possible responses to the issue of inflation in terms of how effective or desirable solutions are likely to be
	

	Deflation
	Understand that, as with inflation, deflation may be either demand side or supply side driven and the effects will depend upon the cause – deflationary pressure caused by supply side improvements may be viewed as beneficial under some circumstances
	

	
	Understand that demand-deflation can create major problems for economies and understand the costs of such deflation to households, governments and firms as well as the difficulties governments face when trying to end deflationary spirals once they have taken hold
	


	

	Content
	Amplification 
	

	The balance of
payments

Measurement
	


Understand what is meant by the balance of payments
	

	
	Understand that the balance of payments sums to zero overall and that a current account deficit or surplus will be matched by compensating flows on the capital/financial accounts
	

	Current account
imbalances:
causes
	Understand why countries may end up running current account deficits (or surpluses) and what is meant by a structural deficit (or surplus)
	

	
	Understand the possible link between changes in the terms of trade and the overall current account balance
	

	Current account
imbalances:
impacts
	Evaluate the consequences of a current account deficit/surplus
	

	Solutions to current
account deficits
	Evaluate possible approaches to dealing with a sustained current account deficit
	

	Control of the
national (public
sector) debt

Measurement
	


Understand the relationship between the budget/fiscal deficit and the national (public sector) debt
	

	Causes
	Understand that deficits may result from either discretionary or automatic government policy
	

	Implications
	Explain why governments have been concerned about high levels of public sector debt
	

	
	Concerns may include opportunity cost of interest payments, risk of credit downgrades, confidence issues surrounding refinancing and the risk of crowding out and slower growth
	

	Solutions
	Discuss the extent to which it is appropriate to tighten fiscal policy during periods of economic downturn as a way of reducing the budget/ fiscal deficit
	


	

	Policy instruments

	Content
	Amplification
	

	Fiscal policy

Framework
	

Understand the overall purpose and structure of the budget
	

	
	Analyse the possible impact of changes in tax and spending on the economy using AD/AS diagrams and the Laffer curve
	

	Demand side fiscal
policy
	Explain how Keynesian economists believe that fiscal policy can and should be used to control the level of aggregate demand in the economy under certain circumstances
	

	Supply side fiscal
policy
	Explain that fiscal policy can be used to achieve policy objectives by operating on the supply side in the longer term (examples might include influencing incentives to work and to invest, improving infrastructure)
	

	Monetary policy

Framework
	


Understand the role of the Bank of England in creating monetary and financial stability, and its status as lender of the last resort
	

	
	Understand the purpose of the Bank’s inflation target, its symmetrical nature and any other objectives that the Bank may be required to pursue
	

	The operation of
monetary policy
and monetary
stability
	Interest rates
Understand how changes in interest rates may be used to achieve the Bank’s objectives and the factors the Bank is likely to take into account when setting base interest rates

Understand how interest rate changes can impact both the real economy and inflation

Discuss the extent to which changes in interest rates are likely to affect the exchange rate
	

	
	
	

	
	
	

	
	Quantitative easing (QE)
Understand the role of QE within the financial system and be able to explain how QE is expected to work
	

	
	Direct intervention
Understand that central banks can intervene directly in the banking system to stimulate lending activity, for example, funding for lending

Learners should be able to analyse and evaluate any additional changes to the operation of monetary policy that arise over time
	

	
	
	


	

	Content
	Amplification
	

	Financial stability
	The financial sector
Understand the changes in the structure of the UK economy in recent years, in particular the growing size and influence of the financial sector
	

	
	Asset bubbles
Explain, with appropriate examples (for example the financial crisis of 2007-08), how asset bubbles may arise and what the economic consequences of such bubbles may be
	

	
	The role and purpose of regulation 
Understand the need for regulation of the financial system in terms of creating financial stability
	

	Exchange rates
and exchange
rate policy

Exchange rates in
a free market
	


Explain that in a free-float system, the exchange rate will be determined by the forces of demand and supply
	

	
	Use demand and supply diagrams to analyse and evaluate the factors which might cause exchange rates to appreciate or depreciate
	

	
	Evaluate the possible impacts of changes in exchange rates on the policy objectives
	

	
	Evaluate the microeconomic effects of exchange rate changes on households and firms
	

	Exchange rate
policy
	Understand how monetary authorities can influence the value of an exchange rate in a floating system (a ‘managed’ or ‘dirty’ float)
	

	
	Evaluate the advantages and disadvantages of policies which hold exchange rates artificially above or below their free market levels
	

	Supply side
policies
	Understand what is meant by supply side policies and understand how they can be used to try to increase trend growth/LRAS in the economy as well as the flexibility of product and factor markets
	


	GLOBAL ECONOMICS

	International trade

	Content
	Amplification
	

	Advantages and
disadvantages of
free trade
	Understand the advantages and disadvantages of international trade from the point of view of the economy as a whole and for households, firms and government
	

	Protectionism
	Understand the arguments for and against the implementation of protectionist policies
	

	
	Explain and illustrate key methods of protectionism
	

	Globalisation
	Evaluate the costs and benefits of globalisation
	

	Trade and the UK
	Identify the UK’s major export sectors
	

	
	Evaluate the extent to which an increasingly integrated world economy is beneficial to the UK
	

	
	Learners need to draw on examples from economies other than the UK when discussing economic problems
	

	European Union
	Analyse and evaluate the advantages and disadvantages of membership of the EU for member states and prospective members
	

	
	Evaluate whether the continuous expansion of the EU is beneficial for both existing members and new members
	

	
	Evaluate the benefits and possible drawbacks of membership of the economic and monetary union (EMU)
	

	
	Assess the EMU in terms of its fit with an optimal currency area
	


	

	Eonomic development

	Content
	Amplification
	

	Measurement
	Understand what is meant by the concept of economic development
	

	
	Evaluate the extent to which changes in national income are a good indicator of changes in the level of development in a country
	

	
	Identify and understand other possible measures of economic development, including:
· the human development index
(HDI) – understand how the index
is calculated and be able to discuss the extent to which the HDI can show differences in economic development
· the economic structure of an economy
· more indirect indicators such as access to health and education, access to the internet and mobile phone usage
	

	Obstacles
	Discuss why LEDCs may face difficulties in competing with MEDCs and in raising their level of economic development
	

	
	Explain and evaluate relevant obstacles; including: the extent to which endowment with natural resources is beneficial or whether there is a ‘resource curse’, low levels of health and education, low life expectancy, the impact of MEDC trade policies, the impact of poor levels of infrastructure, capital and technology, the effect of institutional weakness and poor governance, high levels of public sector debt and rapid population growth
	

	Solutions
	Explain and evaluate possible approaches to raising the level of economic development; including: liberalisation – a move towards a more free-market based system involving internal and external liberalisation, international aid, debt relief, government intervention in the form of policies such as import and export substituting industrialisation and encouraging FDI
	


image1.png
eduqas

Part of WIJEC


