

Assessment Specifications

Level 3 Agricultural and Horticultural Science 2024

Published in December 2023

General information

Domain: Agricultural and Horticultural Science

Assessment method: Examination

Assessment medium: Online or printed paper

Standards: 91530, 91531, 91532

[Agricultural and Horticultural Science subject page](#)

[National secondary examinations timetable](#)

Information relating to all achievement standards

The contexts for all assessments will be suitable for candidates studying agriculture and /or horticulture.

The assessment will be available to candidates in paper or digital format. Further information about digital external assessment can be found on the NZQA website.

[Digital external assessment](#)

Specific information for individual achievement standards

Standard: 91530

Domain: Agricultural and Horticultural Science

Title: Demonstrate understanding of how market forces affect supply of and demand for New Zealand primary products

Version: 3

Number of credits: 5

Candidates will be required to demonstrate understanding of supply and demand forces for two primary products that earn significant export revenue or allow for self-sufficiency within New Zealand. Recent data and evidence from within the past 5 years is preferable.

Standard:	91531
Domain:	Agricultural and Horticultural Science
Title:	Demonstrate understanding of how the production process meets market requirements for a New Zealand primary product(s)
Version:	2
Number of credits:	4

Candidates will need to have knowledge of one product produced for two different markets. One market can be the domestic New Zealand market.

Standard:	91532
Domain:	Agricultural and Horticultural Science
Title:	Analyse a New Zealand primary production environmental issue
Version:	2
Number of credits:	5

The environmental issue presented will focus on the impact of intensification on natural ecosystems. Recent data and evidence from within the past 5 years is preferable.