

	Number
	AS91298
	Version
	2
	Page 1 of 2


Achievement Standard

	Subject Reference
	Agricultural and Horticultural Science 2.10

	Title
	Report on the environmental impact of the production of a locally produced primary product

	Level
	2
	Credits
	4
	Assessment
	Internal

	Subfield
	Science

	Domain
	Agricultural and Horticultural Science

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2020
	Date version published
	20 November 2014


This achievement standard involves reporting on the environmental impact of the production of a locally produced primary product. 
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Report on the environmental impact of the production of a locally produced primary product.
	· Report effectively on the environmental impact of the production of a locally produced primary product.
	· Report comprehensively on the environmental impact of the production of a locally produced primary product.


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, 2011 at http://seniorsecondary.tki.org.nz/.
2 Report on the environmental impact involves an explanation of how production of a locally produced primary product impacts on the environment.
Report effectively on the environmental impact involves a considered explanation of how production of a locally produced primary product impacts on the environment.  A considered explanation includes pertinent information extracted from the data about impact.
Report comprehensively on the environmental impact involves a concise, coherent and accurate evaluation of the overall impact of the production of a locally produced primary product on the environment.  The overall impact includes the balance between positive and negative impacts.
3 An environmental impact is one that has current and/or long-term effects.  These effects may impact on organisms and the quality of air, water, or soil.
4 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.
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


