Economics A2 Personalised Learning Checklist
	Content/Topic:
	Red
	Amber
	Green

	Follow and use @rwsecon each day
	
	
	

	6EC03 – Business economics and economic efficiency
	
	
	

	Create and learn list of key terms
	
	
	

	Understand the theories and be able to apply them:
	
	
	

	Firms and their objectives
	
	
	

	· Types of firm and concept of limited liability
	
	
	

	· Organic growth
	
	
	

	· Mergers, acquisitions and types of integration
	
	
	

	· Globalisation
	
	
	

	· Firms’ costs – fixed, variable, sunk, total, average and marginal, and long run vs short run
	
	
	

	· Economies and diseconomies of scale; law of diminishing returns
	
	
	

	· Cost curves – shape and relationship of SMC, SATC, SAVC and SAFC, and of LAC and LMC
	
	
	

	· Motivation types: profit maximisation, revenue maximisation, sales maximisation 
	
	
	

	· Principal-agent problem and profit satisficing
	
	
	

	· Productive and allocative efficiency
	
	
	

	· All diagrams 
	
	
	

	Market structure: perfect competition
	
	
	

	· Assumptions: profit maximisation, many participants, homogeneous product, no barriers to exit or entry, perfect knowledge and no externalities
	
	
	

	· Perfect completion in the short run and in long-run equilibrium
	
	
	

	· All diagrams
	
	
	

	Market structure: monopoly
	
	
	

	· Assumptions: single seller, no substitute goods and existence of barriers to entry
	
	
	

	· Output choice
	
	
	

	· Causes of monopolies; monopolies and efficiency
	
	
	

	· Monopoly vs perfect competition
	
	
	

	· All diagrams
	
	
	

	Market structure: monopolistic competition
	
	
	

	· Market concentration and concentration ratio
	
	
	

	· Monopolistic competition definition and characteristics
	
	
	

	· Short-run and long-run equilibrium
	
	
	

	· Examples 
	
	
	

	· Price discrimination
	
	
	

	· All diagrams
	
	
	

	Market structure: oligopoly
	
	
	

	· Optional: kinked demand curve model
	
	
	

	· Game theory 
	
	
	

	· Prisoners’ Dilemma
	
	
	

	· Dominant strategy
	
	
	

	· Nash equilibrium
	
	
	

	· Cooperation and collusion
	
	
	

	· [bookmark: _GoBack]All diagrams
	
	
	

	Pricing strategies
	
	
	

	· Rules indifferent market structures
	
	
	

	· Pricing in practice
	
	
	

	· Price wars, predatory pricing and limit pricing
	
	
	

	· All diagrams
	
	
	

	Contestable markets
	
	
	

	· Theory and diagram
	
	
	

	· Means of deterring entry
	
	
	

	How governments can promote competition
	
	
	

	· Competition policy
	
	
	

	· Monopoly and perfect completion compared, with diagrams
	
	
	

	· UK completion policy described = laws and organisations
	
	
	

	· EU competition policy
	
	
	

	· How privatised industries may be regulated
	
	
	

	· PPP and PFI
	
	
	

	
	
	
	

	Examination answering techniques
	
	
	

	· Knowledge
	
	
	

	· Analysis
	
	
	

	· Application
	
	
	

	· Evaluation
	
	
	

	Learn all the key models and diagrams
	
	
	

	Use of connectors
	
	
	

	Planning and revision for Mocks
	
	
	

	Response to Mocks
	
	
	

	· Learning from mistakes
	
	
	

	· Strategy for improvement in the summer
	
	
	

	
	
	
	

	Microeconomics background knowledge
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	6ECO4 – The Global Economy
	
	
	

	Create and learn list of key terms
	
	
	

	Understand the theories and be able to apply them:
	
	
	

	Globalisation
	
	
	

	· Definition
	
	
	

	· Roles of lower transport costs, reduced trade barriers, financial deregulation and sustainability
	
	
	

	Trade
	
	
	

	· Pattern of world trade and of UK trade
	
	
	

	· International trade
	
	
	

	· Absolute and comparative advantage
	
	
	

	· Liberalisation vs protectionism
	
	
	

	· Tariffs, quotas and non-tariff barriers
	
	
	

	· CAP
	
	
	

	· All relevant diagrams
	
	
	

	· Trade groupings: free trade areas and customs unions
	
	
	

	· Role of WTO
	
	
	

	· FDI
	
	
	

	· External shocks: oil prices, financial crises etc.
	
	
	

	· Pros and cons of globalisation
	
	
	

	Balance of Payments
	
	
	

	· Current account, financial account and capital account
	
	
	

	· Visibles and invisibles
	
	
	

	· Recent historical perspective
	
	
	

	· Managing the Balance of Payments – demand management, supply-side policy and exchange rate adjustment
	
	
	

	Exchange rates
	
	
	

	· FEX market
	
	
	

	· Exchange rate systems
	
	
	

	· Bretton Woods and Dollar Standard
	
	
	

	· Devaluation: causes and effects
	
	
	

	· Floating exchange rates; how rates are determined
	
	
	

	· Fixed vs floating – evaluating each
	
	
	

	· Role of exchange rate in macroeconomic policy
	
	
	

	Economic integration and monetary union
	
	
	

	· Free trade area – customs union – common market – economic and monetary union
	
	
	

	· EU background and development
	
	
	

	· Single European Market – transaction costs, economies of scale and greater competition
	
	
	

	· Single currency area – EMS, Maastricht, monetary and fiscal policy, and EMU
	
	
	

	· € area; costs and benefits of €
	
	
	

	· Was the UK right not to join? The five tests
	
	
	

	International competitiveness
	
	
	

	· Nominal and real exchange rate
	
	
	

	· Terms of trade
	
	
	

	· Productivity differences
	
	
	

	· UK economy trade performance - recent history and reasons
	
	
	

	· UK government role in international trade
	
	
	

	· Deregulation and privatisation, FDI, labour market flexibility
	
	
	

	Developed and developing countries
	
	
	

	· Defining development
	
	
	

	· Millennium Development Goals
	
	
	

	· Identifying less developed countries (LDCs)
	
	
	

	· Development indicators
	
	
	

	· GDP per capita
	
	
	

	· Income distribution
	
	
	

	Chosen developing nation (e.g. CIVETS) presentation
	
	
	

	Inequality and poverty
	
	
	

	· Lorenz curve
	
	
	

	· Gini index
	
	
	

	· HDI
	
	
	

	· Absolute vs relative poverty
	
	
	

	· Causes of inequality and poverty
	
	
	

	· Role of governments
	
	
	

	· Benefits, and direct vs indirect taxation
	
	
	

	· Long term policy and Kuznets hypothesis
	
	
	

	Limits to growth and development
	
	
	

	· Reasons for high and low economic growth
	
	
	

	· Stages of economic growth
	
	
	

	· Dependency theory
	
	
	

	· Industrialisation and Lewis model
	
	
	

	· Harrod-Domar model
	
	
	

	· Market-friendly growth strategy
	
	
	

	· Sustainable development
	
	
	

	· Comparing different economies’ growth patterns
	
	
	

	· Role of population size, growth and characteristics
	
	
	

	· Impact of reliance on primary sector
	
	
	

	· HIV/AIDS
	
	
	

	· Roles of governments and of developed economies
	
	
	

	Policies for growth and development
	
	
	

	· Policy objectives
	
	
	

	· Policy instruments
	
	
	

	· Analysing policy options using AS/AD models
	
	
	

	· Role of fiscal policy; recent economic history and the Golden Rule
	
	
	

	· Role of monetary policy and the money supply
	
	
	

	· Role of supply-side policies
	
	
	

	· Policy option conflicts and the Phillips curve and NAIRU
	
	
	

	· Policy mix decision-making
	
	
	

	Promoting growth and development
	
	
	

	· Roles of World Bank, IMF, WTO, HIPC Initiative and SAP
	
	
	

	· FDI: benefits and costs
	
	
	

	· ODA choices and reasons
	
	
	

	· International borrowing (World Bank, IMF, financial markets)
	
	
	

	· Roles of human resources
	
	
	

	· Microfinance
	
	
	

	· Fair trade schemes
	
	
	

	· LDC trade policy
	
	
	

	· Structural change in LDCs: industrialisation, urbanisation and tourism
	
	
	

	· What might the future hold?
	
	
	

	
	
	
	

	Macroeconomics background knowledge
	
	
	

	
	
	
	

	Preparation for examinations
	
	
	

	· Revision
	
	
	

	· Memorising formulae
	
	
	

	· Revision of answering techniques
	
	
	

	· Question practice
	
	
	

	· Supported multiple choice
	
	
	

	· Case study questions
	
	
	

	· Essays, with use of Connectors
	
	
	

	· Peer assessment of practice answers
	
	
	

	· Familiarity with mark schemes
	
	
	

	· Use of ResultsPlus exemplar material
	
	
	

	Attendance in lessons until 6ECO4 exam date
	
	
	

	
	
	
	


2

