

	Number
	AS91297
	Version
	1
	Page 2 of 2

Achievement Standard

	Subject Reference
	Agricultural and Horticultural Science 2.9

	Title
	Demonstrate understanding of land use for primary production in New Zealand

	Level
	2
	Credits
	4
	Assessment
	External

	Subfield
	Science

	Domain
	Agricultural and Horticultural Science

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2014
	Date version published
	17 November 2011

This achievement standard involves demonstrating understanding of land use for primary production in New Zealand.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of land use for primary production in New Zealand.
	· Demonstrate in-depth understanding of land use for primary production in New Zealand.
	· Demonstrate comprehensive understanding of land use for primary production in New Zealand.

Explanatory Notes

1 This achievement standard is aligned with The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to the material in the Teaching and Learning Guide for Agricultural and Horticultural Science, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz/.
2 Demonstrate understanding involves explaining the factors that determine traditional, current, and future land use for primary production in New Zealand.

Demonstrate in-depth understanding involves a detailed explanation of the factors that determine traditional, current, and future land use for primary production in New Zealand.

Demonstrate comprehensive understanding involves evaluating the factors that determine traditional, current, and future land use for primary production in New Zealand. This may involve justifying, comparing and contrasting, and analysing.

3 Traditional land use is that which has been commonly practised in an area for generations.

4 The factors that have determined land use include economic, environmental, technological, social, political and workforce considerations.

5 Assessment Specifications for this achievement standard can be accessed through the Agricultural and Horticultural Science Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

