

	NZQF NQ Ref
	1409
	Version
	4
	Page 1 of 10

National Certificate in Forestry (Generic Skills - Workplace Safety and Operations) (Level 2)
	Level
	2

	Credits
	44

This qualification has been reviewed. The last date to meet the requirements is 31 December 2017.

Transition Arrangements

This qualification has been reviewed and replaced by the New Zealand Certificate in Forestry (Access and Operational Awareness) (Level 2) [Ref: 2335].
Version 4 of this qualification has been republished to extend the last date of enrolment from 31 December 2015 to 31 December 2016. This date has been extended to allow adequate time for programmes leading to the replacement qualification to be developed and gain approval.
The last date for enrolments into this expiring qualification is 31 December 2016.

For detailed information see Review Summaries on the NZQA website.

NZQF National Qualification Registration Information

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	August 2008
	December 2012

	Revision
	2
	November 2009
	December 2013

	Revision
	3
	January 2011
	December 2017

	Review
	4
	January 2015
	December 2017

	Republication
	4
	June 2015
	December 2017

Standard Setting Body
Competenz

PO Box 9005

Newmarket

Auckland 1149

Telephone
0800 526 1800

Fax
09 539 9899
Email
qualifications@competenz.org.nz
Website
www.competenz.org.nz
National Certificate in Forestry (Generic Skills - Workplace Safety and Operations) (Level 2)
	Level
	2

	Credits
	44

Purpose

The National Certificate in Forestry (Generic Skills – Workplace Safety and Operations) (Level 2) is aimed at workers employed in forestry operations performing roles outside of day to day crew operations. These workers often move between operations and need general health and safety skills as well as introductory knowledge of the operation or operations they are working in. This qualification recognises the attainment of health, safety, environmental, and entry level operational skills and knowledge.

The flexibility of the qualification allows workers engaged in a range of occupations and functional areas within the forest industry sectors to select the outcomes most appropriate for their job role. The compulsory covers health and safety knowledge required for all forestry workers to meet regulatory compliance requirements. Elective A provides a selection of standards from other industry sectors which are required in some forestry roles, for health and safety compliance. Elective B allows workers to select any combination of introductory standards from a variety of forest operations to ensure they have knowledge of the operations they work in.

On completion of this qualification, workers who continue to be employed in forest operations can progress to the National Certificate in Forest Operations (Level 3) with strands in Establishment, Pruning, Thinning to Waste (Small Trees), Thinning to Waste (Large Trees), Tree Felling – Basic Techniques, Thinning for Extraction, Breaking Out for Ground Based Harvesting, Breaking Out for Cable Harvesting, Landing Operations, and Mensuration [Ref: 1411].
Special Notes

The diagram in Appendix 1 illustrates pathways between Forestry qualifications at Levels 2, 3 and 4.
Credit Range

	
	Compulsory
	Elective A
	Elective B

	Level 2 or above credits
	8
	18
	18

	Minimum totals
	8
	18
	18

Requirements for Award of Qualification

	Award of NZQF National Qualifications

Credit gained for a standard may be used only once to meet the requirements of this qualification.

Unit standards and achievement standards that are equivalent in outcome are mutually exclusive for the purpose of award. The table of mutually exclusive standards is provided on the New Zealand Qualifications Authority (NZQA) website: http://www.nzqa.govt.nz/qualifications-standards/standards/standards-exclusion-list/.

Reviewed standards that continue to recognise the same overall outcome are registered as new versions and retain their identification number (ID). Any version of a standard with the same ID may be used to meet qualification requirements that list the ID and/or that specify the past or current classification of the standard.

Summary of Requirements
· Compulsory standards
· Elective A – A minimum of 18 credits as specified
· Elective B – A minimum of 18 credits as specified
Detailed Requirements
Compulsory
The following standards are required
Agriculture, Forestry and Fisheries > Forestry > Forest Foundation Skills
	ID
	Title
	Level
	Credit

	17769
	Demonstrate knowledge of general health, safety, and environmental requirements in forestry
	2
	6

Health > Health Studies > First Aid
	ID
	Title
	Level
	Credit

	26551
	Provide first aid for life threatening conditions
	2
	1

	26552
	Demonstrate knowledge of common first aid conditions and how to respond to them
	2
	1

Elective A
A minimum of 18 credits at Level 2 or above
Agriculture, Forestry and Fisheries > Agriculture > Agricultural Vehicles and Machinery
	ID
	Title
	Level
	Credit

	24556
	Demonstrate knowledge of the safe operation of an All Terrain Vehicle Utility (ATVU)
	2
	3

	24557
	Demonstrate knowledge of the safe operation of an All Terrain Vehicle (ATV)
	2
	3

	24558
	Drive an All Terrain Vehicle Utility (ATVU) on undulating terrain
	3
	5

	24559
	Ride an All Terrain Vehicle (ATV) on undulating terrain
	3
	6

	24560
	Drive an All Terrain Vehicle Utility (ATVU) with trailed equipment
	3
	3

	24561
	Ride an All Terrain Vehicle (ATV) with trailed equipment
	3
	2

	24562
	Drive an All Terrain Vehicle Utility (ATVU) with mounted equipment or a load
	3
	3

	24563
	Ride an All Terrain Vehicle (ATV) with mounted equipment or a load
	3
	4

Agriculture, Forestry and Fisheries > Forestry > Forest Operations
	ID
	Title
	Level
	Credit

	25788
	Demonstrate knowledge of, implement, and audit temporary traffic control on private forest roads
	3
	6

Community and Social Services > Fire and Rescue Services > Fire and Rescue Services - Generic Fire Fighting
	ID
	Title
	Level
	Credit

	3270
	Establish and deliver water supplies for fire fighting
	2
	3

Community and Social Services > Fire and Rescue Services > Fire and Rescue Services - Vegetation
	ID
	Title
	Level
	Credit

	3285
	Demonstrate knowledge of protection of personal safety at vegetation fires
	3
	3

	3286
	Control vegetation fires using dry fire fighting techniques
	3
	3

	3287
	Suppress vegetation fires with water and with water with additives
	3
	3

	21417
	Operate light portable pumps in a vegetation fire environment
	2
	2

Health > Occupational Health and Safety > Occupational Health and Safety Practice
	ID
	Title
	Level
	Credit

	17593
	Apply safe work practices in the workplace
	2
	4

	17602
	Apply hazard identification and risk assessment procedures in the workplace
	3
	4

Service Sector > Driving > Core Driving Knowledge and Skills
	ID
	Title
	Level
	Credit

	1734
	Demonstrate knowledge of stress, health and fatigue for driving
	2
	3

	3462
	Demonstrate knowledge of traffic law for the purpose of safe driving
	2
	3

	3465
	Describe driving hazards and risk reduction strategies and responses to driving hazards
	2
	3

	3466
	Apply risk reduction techniques and strategies while driving
	3
	4

	3469
	Apply control in driving a light motor vehicle
	2
	2

	17676
	Carry out a pre-drive vehicle check on a light motor vehicle, and start and shut down the vehicle.
	2
	3

	17677
	Demonstrate knowledge of safe night driving
	2
	2

	17678
	Drive a light motor vehicle on unsealed road surfaces
	3
	3

Elective B
A minimum of 18 credits at Level 2 or above
Agriculture, Forestry and Fisheries > Forestry > Forest Establishment
	ID
	Title
	Level
	Credit

	1232
	Demonstrate knowledge of forest planting site preparation
	2
	4

	1236
	Demonstrate knowledge of releasing plantation trees and the use of agrichemicals
	3
	4

Agriculture, Forestry and Fisheries > Forestry > Forest Foundation Skills
	ID
	Title
	Level
	Credit

	22994
	Demonstrate knowledge of factors that affect the performance of forestry workers
	2
	10

	22997
	Demonstrate knowledge of principles of commercial forestry
	2
	5

	22998
	Demonstrate forestry foundation skills under supervision for pruning plantation trees
	2
	10

	22999
	Demonstrate forestry foundation skills under supervision for landing operations
	2
	10

	23000
	Demonstrate forestry foundation skills under supervision for plantation forest establishment
	2
	10

Agriculture, Forestry and Fisheries > Forestry > Forest Harvesting Operations
	ID
	Title
	Level
	Credit

	6920
	Demonstrate knowledge of cable harvesting
	3
	8

Agriculture, Forestry and Fisheries > Forestry > Forest Health Surveillance
	ID
	Title
	Level
	Credit

	22131
	Demonstrate knowledge of tree health in New Zealand forest plantations
	3
	5

Agriculture, Forestry and Fisheries > Forestry > Forest Landing Operations
	ID
	Title
	Level
	Credit

	1252
	Demonstrate knowledge of log making
	3
	5

Agriculture, Forestry and Fisheries > Forestry > Forest Mechanised Harvesting
	ID
	Title
	Level
	Credit

	6941
	Demonstrate knowledge of forest mechanised harvesting and processing
	3
	5

Agriculture, Forestry and Fisheries > Forestry > Forest Mensuration
	ID
	Title
	Level
	Credit

	1222
	Establish and measure sample plots for forest operations
	4
	6

	17770
	Demonstrate knowledge of log grades and log scaling methods
	3
	4

Agriculture, Forestry and Fisheries > Forestry > Forest Operations
	ID
	Title
	Level
	Credit

	43
	Maintain a chainsaw
	3
	10

	1221
	Explain and interpret job prescriptions for forestry operations
	3
	4

	6916
	Demonstrate knowledge of the Approved Code of Practice relating to chainsaw use
	2
	5

	17772
	Demonstrate knowledge of environmental requirements in forestry operations
	3
	6

	23411
	Operate a chainsaw and carry out basic chainsaw maintenance in a commercial forestry situation
	3
	12

Agriculture, Forestry and Fisheries > Forestry > Forest Operations Advanced
	ID
	Title
	Level
	Credit

	1142
	Demonstrate knowledge of log distribution in New Zealand for commercial forestry operations
	4
	5

Agriculture, Forestry and Fisheries > Forestry > Forestry - Breaking Out
	ID
	Title
	Level
	Credit

	1256
	Demonstrate knowledge of ground based log extraction
	3
	4

Agriculture, Forestry and Fisheries > Forestry > Forestry Knowledge
	ID
	Title
	Level
	Credit

	1126
	Demonstrate knowledge of botany for commercial forestry
	4
	4

Agriculture, Forestry and Fisheries > Forestry > Forest Silvicultural Operations
	ID
	Title
	Level
	Credit

	6950
	Demonstrate knowledge of thinning plantation trees and equipment used
	3
	3

	6951
	Demonstrate knowledge of selecting plantation trees
	2
	4

Agriculture, Forestry and Fisheries > Forestry > Machine Operations - Forestry
	ID
	Title
	Level
	Credit

	6926
	Demonstrate knowledge of the log loading process
	3
	4

Agriculture, Forestry and Fisheries > Forestry > Non Commercial Forestry Skills
	ID
	Title
	Level
	Credit

	6917
	Demonstrate basic chainsaw operation
	2
	8

Agriculture, Forestry and Fisheries > Forestry > Tree Felling
	ID
	Title
	Level
	Credit

	17763
	Demonstrate knowledge of tree-felling
	3
	6

	17766
	Fell trees safely using a chainsaw
	3
	10

Transition Arrangements

Version 3
This qualification was revised to update the exemption table, replace expiring first aid standards, and to reflect changes to standard 6917.

Changes to structure and content
· Title, level, and credit value of standard 6917 were updated to reflect changes made to the standard following its review.

· Expiring standards 6400-6402 were replaced by standards 26551 and 26552.

· The exemption table was amended to include new exemptions.

For detailed information see Review Summaries on the NZQA website.

People currently working towards version 2 of this qualification may either complete the requirements for that version or transfer their results to this version of the qualification. The last date for entry to training programmes or courses for version 2 is March 2011.

This qualification contains standards that replace earlier standards. For the purposes of this qualification, people who have gained credit for the expiring standards are exempt from the requirement to gain credit for the replacement standards – see table below.

	Credit for
	Exempt from

	1241
	23000

	6400, 6401, 6402
	26551, 26552

	6949
	22998

	13108, 13109
	22994

	17757, 17760, 17761
	22997

	19057
	24556, 24557

	19058
	24558, 24559

	19059
	24560, 24561

	19060
	24562, 24563

Previous versions of the qualification

Version 2 was registered after feedback from workplace assessors and Competenz field staff to better align the qualification with activities being undertaken in the forest environment. Unit standards specific to driving on forestry roads were added.

Version 1 was registered following an extensive review of Forestry standards and qualifications.

Other standard setting bodies whose standards are included in the qualification
Fire and Rescue Services Industry Training Organisation (EMQUAL)
NZ Motor Industry Training Organisation (Incorporated) - Tranzqual ITO
NZQA
Primary Industry Training Organisation
The Skills Organisation
Certification
This certificate will display the logos of NZQA, the Competenz and the organisation that has been granted consent to assess against standards that meet the requirements of the qualification (accredited).
Classification
This qualification is classified according to the classification system listed on the Directory of Assessment Standards (DAS) and the New Zealand Standard Classification of Education (NZSCED) system as specified below.

	DAS Classification
	NZSCED

	Code
	Description
	Code
	Description

	96
	Agriculture, Forestry and Fisheries > Forestry
	050501
	Agriculture, Environmental and Related Studies > Forestry Studies > Forestry Studies

	Quality Management Systems

Providers and Industry Training Organisations must be granted consent to assess by a recognised Quality Assurance Body before they can register credits from assessment against standards. Organisation with consent to assess and Industry Training Organisations assessing against standards must engage with the moderation system that applies to those standards. Consent to assess requirements and the moderation system are outlined in the associated Consent and Moderation Requirements (CMR) for each standard.

Appendix 1

[image: image1.emf]Level 4

E

s

t

a

b

l

i

s

h

m

e

n

t

a

n

d

S

i

l

v

i

c

u

l

t

u

r

a

l

O

p

e

r

a

t

i

o

n

s

P

r

o

d

u

c

t

i

o

n

T

r

e

e

F

e

l

l

i

n

g

H

e

l

i

c

o

p

t

e

r

L

o

g

g

i

n

g

M

e

c

h

a

n

i

s

e

d

P

r

o

c

e

s

s

i

n

g

M

e

c

h

a

n

i

s

d

T

r

e

e

F

e

l

l

i

n

g

M

a

c

h

i

n

e

O

p

e

r

a

t

i

o

n

s

-

L

o

a

d

e

r

M

a

c

h

i

n

e

O

p

e

r

a

t

i

o

n

s

-

L

o

g

E

x

t

r

a

c

t

i

o

n

L

o

g

m

a

k

i

n

g

H

e

a

d

B

r

e

a

k

e

r

O

u

t

-

C

a

b

l

e

H

a

r

v

e

s

t

i

n

g

M

a

c

h

i

n

e

O

p

e

r

a

t

i

o

n

s

-

H

a

u

l

e

r

H

a

u

l

e

r

S

e

t

-

U

p

National Certificate in Forest Operations (Level 3) [Ref: 1411]

E

s

t

a

b

l

i

s

h

m

e

n

t

P

r

u

n

i

n

g

L

a

n

d

i

n

g

o

p

e

r

a

t

i

o

n

s

B

r

e

a

k

i

n

g

O

u

t

f

o

r

C

a

b

l

e

H

a

r

v

e

s

t

i

n

g

O

p

e

r

a

t

i

o

n

s

B

r

e

a

k

i

n

g

O

u

t

f

o

r

G

r

o

u

n

d

B

a

s

e

d

H

a

r

v

e

s

t

i

n

g

T

r

e

e

F

e

l

l

i

n

g

-

B

a

s

i

c

T

e

c

h

n

i

q

u

e

s

National Certificate in Forest Operations Advanced (Level 4) [Ref: 1412]

Level 3

Establishment Pruning

Chainsaw

Operations

Breaking Out

Landing

Operations

National Certificate in Forest Foundation Skills (Level 2) [Ref: 1410]

Level 2

Key

National Certificate in

Forestry (Generic

Skills – Workplace

Safety and

Operations) (Level 2)

[Ref: 1409]

Recommended

T

h

i

n

n

i

n

g

t

o

W

a

s

t

e

(

S

m

a

l

l

T

r

e

e

s

)

Prerequisite - two of

Prerequisite

	Competenz

SSB Code 101571
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2015

_1281273515.bin

