Page 1 of 3

Field
Agriculture, Forestry and Fisheries
Review of Agriculture unit standards

	Subfield
	Domain
	ID

	Agriculture
	Cattle Farming
	19076, 19078, 19079, 19085, 25922

	
	Dairy Farming
	18197, 19090, 19091, 25378, 25379

	
	Deer Farming
	1521, 1530, 8623, 8628

	
	Farming Skills
	19101, 24627, 25375, 25829

	
	Sheep Farming
	19153, 19155, 25382, 25383, 25923

The Primary Industry Training Organisation has completed the review of the unit standards listed above.
Date new versions published
18 June 2015
Planned review date
31 December 2020
Summary
As a result of the Targeted Review of Qualifications process, Primary Industry Training Organisation (Primary ITO) has reviewed these unit standards to better reflect the requirements of the Graduate Profile Outcomes in the New Zealand Certificate in Agriculture (Level 4) with strands in Arable Farming, Dairy Farming, and Livestock Farming [Ref: 2212] .

Meetings with subject matter experts were conducted identifying the required content and compared this content against existing unit standards. It was identified that 10 new unit standards were required, replacing 23 existing unit standards. Drafts of each unit standard were published on the Primary ITO website and providers and industry were invited to submit feedback.

It was identified that the reviewed unit standards should be replaced by six new unit standards. In addition, four further new unit standards were developed.
Main changes
· 23 unit standards were replaced by six new unit standards
· New unit standards 28850-28853 were developed to meet the industry and qualification graduate profile outcome requirements.

Category C unit standards will expire at the end of December 2020
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Domain
	Cattle Farming
	4
	Domain
	Farming Skills
	4

	Domain
	Deer Farming
	4
	
	
	

	Domain
	Sheep Farming
	4
	
	
	

	Domain
	Dairy Farming
	4 or 5
	Domain
	On-farm Milk Quality
	4

	
	
	
	Domain
	Farming Skills
	4

	Standards
	18197, 19090
	4
	Standard
	28855
	4

	Standards
	19076, 19155, 25922, 25923
	4
	Standard
	28856
	4

	Standards
	19085, 25382, 25829
	4
	Standard
	28857
	4

	Standards
	19101, 19153, 24627
	4
	Standard
	28859
	4

	Standard
	25383
	4
	Standard
	28858
	4

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Agriculture, Forestry and Fisheries > Agriculture > Dairy Farming
	ID
	Title
	Level
	Credit
	Review Category

	19091
28854
	Manage a dairy herd during milking and drying off
Supervise milk harvesting to optimise efficiency and yield
	4

	8
10
	C

Agriculture, Forestry and Fisheries > Agriculture
	ID
	Domain
	Title
	Level
	Credit
	Review Category

	18197

19090

28855
	Dairy Farming

Dairy Farming

On-Farm Milk Quality
	Demonstrate knowledge of how to produce premium quality cow's milk
Clean and maintain the milking plant

Supervise milk harvesting to optimise milk quality on a dairy farm
	4

4

4
	4
8

10
	C
C

	19076
19155

25375

25922

25923

28856
	Cattle Farming
Sheep Farming

Farming Skills

Cattle Farming

Sheep Farming

Farming Skills
	Diagnose and treat ill-health in cattle

Diagnose and treat ill-health in sheep

Plan, implement, and record a health programme for livestock

Describe ill-health in cattle

Describe ill-health in sheep

 Demonstrate understanding of livestock health management strategies and implement a livestock health plan
	4

4

4

4

4

4
	10

10

10

3

3

20
	C

C

C

C

	1521
1530

8628
19078
19085

25378

25379
25382

25383
25829

28857
28858
	Deer Farming
Deer Farming

Deer Farming
Cattle Farming

Cattle Farming

Dairy Farming

Dairy Farming
Sheep Farming

Sheep Farming

Farming Skills

Farming Skills
Farming Skills
	Demonstrate knowledge of deer breeding methods and programmes
Demonstrate knowledge of deer mating management

Manage a deer herd before, during, and after fawning
Implement mating and monitor calving of a beef herd
Demonstrate knowledge of cattle mating practices and management
Implement and monitor a planned mating programme for a dairy herd
Implement and monitor a planned calving programme for a dairy herd
Prepare for and implement lambing, and take action to minimise ewe and lamb losses
Select and prepare rams and ewes, and implement tupping
Demonstrate knowledge of livestock breeding methods and programmes
Demonstrate understanding of livestock mating management strategies and implement a livestock mating plan
Demonstrate understanding of livestock parturition management strategies and implement a farm parturition plan
	4
4

4
4
4

4

4
4

4

4

4

4
	3
4
10
12

4

8

8
20

6

3

10
10
	C
C
C
C

C

C

C
C

C

C

	8623
19101

19153

19079

24627

28859
	Deer Farming
Farming Skills

Sheep Farming

Cattle Farming

Farming Skills

Farming Skills
	Plan and coordinate pasture management and the feeding of deer
Describe methods to maximise pasture production, and pasture renovation and renewal
Assess condition of sheep, determine feed requirements, and feed a mob of sheep
Assess condition of cattle, determine feed requirements, and feed a herd of cattle
Describe a feed budget, and the management of pasture surplus or deficit
Demonstrate understanding of pasture production methods and implement a pastoral livestock feeding plan
	4
4

4

4
4

4
	7
5

8

8
8

20
	C
C

C

C
C

	28850
	Agribusiness Management
	Benchmark own farm’s physical performance against industry high performers
	4
	10
	New

	28851
	Agribusiness Management
	Produce regular management reports on routine farming activities
	4
	10
	New

	28853
	Agricultural Resource Maintenance
	Assist with managing the environmental impacts of a primary industry production operation
	4
	15
	New

	28852
	Agricultural Vehicles and Machinery
	Implement a routine maintenance schedule of vehicles, plant, machinery and equipment in a primary industry workplace
	4
	10
	New

S:\FR\Drafts\Draft unit standards\2015-0032\U 2015-0032 Agriculture review.doc
13/07/2015
S\FR\Drafts\Draft unit standards\2015-0032\U 2015-0032 Agriculture review.doc

