Page 1 of 11

Field
Agriculture, Forestry and Fisheries

Review of Agriculture, Horticulture, Pest Management, and Sports Turf unit standards

	Subfield
	Domain
	ID

	Agriculture
	Arable Farming
	19068, 19069

	Horticulture
	Amenity Horticulture
	1668, 1669, 1674, 1675

	
	Floriculture
	1783, 1804, 1807

	
	Fruit Production
	825, 828

	
	Nursery Production
	1803, 1806

	
	Vegetable Production
	1802, 1805

	
	Viticulture
	19932

	Pest Management
	Pest Control
	21554-21565

	Sports Turf
	Sports Turf Weeds and Pests
	1158-1160, 1167-1169, 20530


The Primary Sector Group (PSG) has completed the review of the unit standards listed above.

Date new versions published
August 2011
Planned review date
December 2016

Summary
Discussions commenced in late 2009 between the 7 primary sector industry training organisations (ITOs) that form the PSG (Agriculture Industry Training Organisation Inc (Agriculture ITO), Equine Industry Training Organisation Inc (Equine ITO), Forest Industries Training and Education Council (FITEC), New Zealand Horticulture Industry Training Organisation Inc (Horticulture ITO), New Zealand Industry Training Organisation (NZITO), New Zealand Seafood Industry Council Limited (Seafood ITO), and New Zealand Sports Turf Industry Training Organisation Inc (Sports Turf ITO)).  The decision was made to commence the review of unit standards across the PSG in the area of plant pest, weed, and disease control for the purposes of removing overlap, ie, the ‘harmonisation’ of unit standards.

All ITOs in the PSG were consulted in April and May 2010 to determine their roleholder requirements for plant pest, weed, and disease control.  Outcomes were identified for each roleholder where a need was identified.

Outcomes were matched with registered unit standards, and where these did not exist, the content for new unit standards was identified.  An outcomes document was developed and circulated by email to all accredited training providers for their feedback in June and July 2010.  This initial consultation process also served to notify providers of the development, the implications of harmonisation on registered unit standards, and the subsequent impact on qualifications.

Feedback was taken into consideration in the next stage which was amending registered unit standards and writing new generic plant pest, weed, and disease control unit standards to replace the industry specific equivalents.  Levels and credits of all unit standards were checked by assessors and moderators as part of the consultation process and changes were made to levels to more accurately reflect the level descriptors, and to credits to more accurately reflect the time taken for learning and assessment.

A consultation document of new and reviewed unit standards was circulated through the ITOs to their respective stakeholders for feedback in October 2010.

Feedback was taken into consideration in the final drafts.  The unit standards were finalised, and endorsed by the PSG in February 2011.

Main changes
· B category review unit standards were reclassified to subfield Primary Sector, and domain Plant Pest, Weed, and Disease Control.

· Agriculture, Horticulture, and Sports Turf industry specific unit standards were replaced by generic equivalent unit standards.

· New unit standard 27217 was written to cover knowledge of integrated pest management.

· New unit standard 27216 was written to cover the preparation and application of agrichemicals using motorised equipment.

· Level and credit of unit standard 21558 have increased from 3 to 4, and 4 to 5 respectively as the level of responsibility and processes required for calibration accord best with the Level 4 descriptors.

Category C and D unit standards will expire on 31 December 2013
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

	Subfield
	Agriculture
	Any
	Subfield
	Primary Sector


	Same

	Domain
	Arable Farming
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Standards
	19068
	4
	Standards
	27207
	3

	
	19069
	3
	
	27208
	3

	Subfield
	Horticulture
	Any
	Subfield
	Primary Sector
	Same

	Domain
	Amenity Horticulture
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Standards
	1668
	3
	Standards
	27208
	3

	
	1669
	3
	
	27210
	3

	
	1674
	4
	
	27212
	4

	
	1675
	4
	
	27212
	4

	Domain
	Floriculture
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Standards
	1783
	4
	Standards
	27212
	4

	
	1804
	4
	
	27211
	4

	Domain
	Fruit Production
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Standards
	825
	4
	Standards
	27211
	4

	
	828
	4
	
	27207

27211
	3

4

	Domain
	Nursery Production
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Domain
	Vegetable Production
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Domain
	Viticulture
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Subfield
	Pest Management
	Any
	Domain
	Plant Pest, Weed, and Disease Control 
	Same

	Domain
	Pest Control
	Any
	Domain
	Plant Pest, Weed, and Disease Control
	Same

	Standards
	21554

21562
	2

2
	Standards
	27213
	

	
	21555
	2
	
	27210
	3

	
	21557
	3
	
	27208
	3

	
	21559
	4
	
	27210

27214
	3

4

	
	21564
	3
	
	27215
	2

	Subfield
	Sports Turf
	Any
	Subfield
	Primary Sector
	Same

	Standards
	1158

1160
	3

3
	Standards
	27207

27208
	3

3

	
	1159
	3
	
	27210
	3


Impact on Consent and Moderation Requirements (CMR)

All expiring standards will remain on their existing CMR.  All new and Category B standards have been registered on a new CMR [Ref: 0232] developed by the PSG for the Primary Sector subfield.

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification


The following Agriculture ITO qualifications are impacted by the outcome of this review and will be updated following their mandatory review which is scheduled to commence in late 2011.  The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	0325
	National Certificate in Agrichemical Supply (Level 3) with strands in Animal Health Products, and Plant Protection Products
	21563

	0819
	National Certificate in Seed Dressing (Level 4)
	21554, 21562

	0986
	National Certificate in Agriculture (Level 4) with strands in Arable Farming, Cattle Farming, Dairy Farming, Deer Farming, and Sheep Farming
	Pest Management > Pest Control, 19068, 19069, 21559

	1036
	National Certificate in Apiculture (Level 2)
	21554, 21556, 21561, 21562

	1069
	National Certificate in Apiculture (Level 3)
	Pest Management > Pest Control

	1177
	National Certification Poultry Husbandry (Level 3) with strands in Egg Production, Poultry Hatchery, and Poultry Meat Production
	21554, 21563, 21564

	1188
	National Certificate in Agriculture (Production Management) with strands in Arable Farming, Cattle Farming, Dairy Farming, Deer Farming, and Sheep Farming
	19068, 19069, 21559

	1194
	National Certificate in Aerial Agrichemical Application (Level 4)
	21558, 21562, 21563, 21565

	1434
	National Certificate in Agriculture (Level 2) with strands in Cattle Farming, Dairy Farming, Deer Farming, and Sheep Farming
	21556

	1435
	National Certificate in Agriculture (Animal Feeding and Pastures) (Level 3)
	21555, 21556

	1439
	National Certificate in Arable Farming (Level 3)
	19069

	1468
	National Certificate in Agriculture (General Skills) (Level 2)
	21554, 21556, 21561, 21562, 21563, 21564

	1509
	National Certificate in Farming Skills (Work Ready) (Level 3)
	21554, 21555, 21556, 21561, 21562, 21564


The following Equine ITO qualifications are impacted by the outcome of this review and will be updated following their mandatory review which is scheduled to commence in late 2011.  The standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	ID

	0367
	National Certificate in Equine (Racecourse Maintenance) (Level 3) with strands in Harness Racing, and Thoroughbred Racing
	21555, 21563, 21564

	0653
	National Certificate in Equine (Racecourse Management) (Level 4)
	1158, 1159, 1160, 1167, 1168, 1169


The following FITEC qualifications are impacted by the outcome of this review and will be updated depending following their mandatory review which is scheduled to commence in 2014.  The standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID

	1411
	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, Land Operations, and Mensuration
	21563

	1412
	National Certificate in Forest Operations Advanced (Level 4) with strands in Establishment and Silvicultural Operations Management, Production Tree Felling, Hauler Set-Up, Machine Operations - Hauler, Head Breaker Out - Cable Harvesting, Log Making, Machine Operations - Log Extraction, Machine Operations - Loader, Mechanised Tree Felling, Mechanised Processing, Helicopter Logging, and Inventory
	21563


The following Sports Turf ITO qualifications are impacted by the outcome of this review and will be updated following their mandatory review which is scheduled to commence in 2014.  The standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID

	0203
	National Certificate in Sports Turf Management 

(Level 4)
	1158, 1159, 1160, 1167, 1168, 1169, 21558, 21560, 21563, 21564

	0700
	National Certificate in Sports Turf (Introduction to Turf Care) (Level 3)
	1158, 1159, 1160

	1078
	National Certificate in Amenity Turf Maintenance (Level 3)
	20530, 21554, 21558, 21560, 21563, 21564


The following Horticulture ITO qualifications are impacted by the outcome of this review and will be updated following their mandatory review which is scheduled to commence in 2012.  The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	1013
	National Certificate in Horticulture (Introduction) (Level 2)
	Pest Management > Pest Control

	1014
	National Certificate in Horticulture (Level 4) with optional strands in Amenity Horticulture, Fruit Production, Landscape, Nursery Production, Post Harvest, Viticulture, and Vegetable Production  
	Pest Management > Pest Control, 1783

	1015
	National Certificate in Horticulture (Advanced) (Level 4) with strands in Amenity Horticulture, Fruit Production, Landscape, Nursery Production, Post Harvest, Production Horticulture, Viticulture, and Vegetable Production
	Pest Management > Pest Control, 825, 828, 1668, 1669, 1674, 1675, 1783, 1803, 1804, 1806, 1807, 19932

	1470
	National Certificate in Horticulture (Practical) (Level 1)
	Pest Management > Pest Control

	1471
	National Certificate in Horticulture (Level 3)
	Pest Management > Pest Control


The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review.  The SSBs have been advised that the qualifications require revision.  The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0229
	National Certificate in Agrichemical Application with strands in Livestock External Parasites, Total Vegetation Control, Aquatic, Broadacre, and Brush
	21554, 21558, 21560, 21563, 21564, 21565
	Infratrain


	0230
	National Certificate in Agricultural Contracting with optional strands in Crop Production, Fencing, Harvesting, Land Development, Mechanical Vegetation Control, Transport, and Zero Tillage
	21563, 21564
	

	1660
	National Certificate in Infrastructure Works (Level 2) with optional strands in Earthworks, Pavement Surfacing, Roads, Rural Contracting, and Utilities
	21554, 21556, 21560, 21563, 21564
	

	0529
	National Certificate in Compliance and Regulatory Control (Plant Pest Control (Level 4)
	21563, 21564
	Local Government ITO

	0642
	National Certificate in Conservation (Trainee Ranger) (Level 3)
	21563, 21564
	Learning State

	0797
	National Certificate in Conservation (Level 4)
	Pest Management > Pest Control, 21554, 21555, 21556
	

	1475
	National Certificate in Parks and Recreation (Park Ranger) (Level 3)
	1669, 21554, 21555, 21556, 21559, 21563, 21564
	Skills Active Aotearoa Ltd


Transition 

While other SSBs will need to determine their qualification specific transition arrangements, transition for qualifications belonging to ITOs within the PSG are shown in the table below.

	Credit for
	Exempt from

	825, 1804
	27211

	828
	27207 and 27211

	1668, 19069, 21557
	27208 

	1674, 1675, 1783
	27212

	1158 and 1160
	27207 and 27208

	1159, 1669, 21555
	27210

	19068
	27207

	21554 and 21562
	27213

	21559
	27210 and 27214

	21564
	27215


In addition, credit achieved within the domains of Pest Control, and Sports Turf Weeds and Pests can be used to meet the requirements for electives specifying the Plant Pest, Weed, and Disease Control domain.

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

	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 > Arable Farming

	ID
	Title
	Level
	Credit
	Review Category

	19068
	Plan, monitor, and report on, a crop health supervisory programme
	4
	4
	D

	19069
	Demonstrate knowledge of plant pests, diseases, and disorders, and assess control measures
	3
	4
	D


Agriculture, Forestry and Fisheries > Horticulture > Amenity Horticulture

	ID
	Title
	Level
	Credit
	Review Category

	1668
	Demonstrate knowledge of common amenity plant pests, diseases, and disorders
	3
	8
	D

	1669
	Identify common weeds in amenity areas and describe control measures
	3
	10
	D

	1674
	Select control programmes for amenity plant pests
	4
	8
	D

	1675
	Select control programmes for amenity plant diseases and disorders
	4
	8
	D


Agriculture, Forestry and Fisheries > Horticulture >Floriculture

	ID
	Title
	Level
	Credit
	Review Category

	1783
	Select and apply post harvest treatments - floriculture
	4
	4
	D

	1804
	Recognise common pests, diseases, and disorders important to floriculture
	4
	5
	D

	1807
	Monitor pests and beneficial organisms in floriculture and act at threshold levels
	4
	3
	D


Agriculture, Forestry and Fisheries > Horticulture > Fruit Production

	ID
	Title
	Level
	Credit
	Review Category

	825
	Recognise common pests, diseases, and disorders important to fruit production
	4
	4
	D

	828
	Monitor pests and beneficial organisms in fruit crops and act at preset threshold levels
	4
	3
	D


Agriculture, Forestry and Fisheries > Horticulture > Nursery Production

	ID
	Title
	Level
	Credit
	Review Category

	1803
	Recognise common pests, diseases, and disorders of nursery production
	4
	5
	D

	1806
	Monitor pest and beneficial organisms in the nursery and act at threshold levels
	4
	4
	D


Agriculture, Forestry and Fisheries > Horticulture > Vegetable Production

	ID
	Title
	Level
	Credit
	Review Category

	1802
	Recognise common pests, diseases, and disorders important to a vegetable crop
	4
	4
	D

	1805
	Monitor pests in a vegetable crop, and investigate strategies to rectify an imbalance
	4
	4
	D


Agriculture, Forestry and Fisheries > Horticulture > Viticulture

	ID
	Title
	Level
	Credit
	Review Category

	19932
	Monitor and control grapevine disorders and damage
	4
	15
	D


Agriculture, Forestry and Fisheries > Pest Management > Pest Control 

	ID
	Title
	Level
	Credit
	Review Category

	21555


	Demonstrate knowledge of weeds and their control


	2


	4


	D

	21557


	Identify plant pests, diseases, and disorders, and describe control measures
	3


	4


	D


	21559


	Describe, plan, and manage a weed control programme


	4


	5


	D


Agriculture, Forestry and Fisheries > Pest Management > Pest Control 

Agriculture, Forestry and Fisheries > Primary Sector > Plant Pest, Weed, and Disease Control

	21554

21562

27213
	Demonstrate knowledge of safety with agrichemicals

Identify and interpret agrichemical product information

Identify and interpret agrichemical product information, and demonstrate knowledge of safety with agrichemicals
	2

2

2
	3

2

5
	C

C

	21556
	Control weeds under supervision
	2
	2
	B

	21558
	Describe calibration, and calibrate agrichemical application equipment

Describe calibration, and calibrate motorised agrichemical application equipment
	3

4
	3

5
	B

	21560
	Demonstrate knowledge of agrichemicals
	3
	6
	B

	21561
	Use, maintain, and store agrichemical application safety equipment

Use, maintain, and store agrichemical personal protective equipment (PPE)
	2
	2
	B

	21563
	Demonstrate knowledge of the HSNO Act, and NZS 8409:2004 for the use of agrichemicals
	3
	5
	B

	21564

27215
	Prepare to apply, and apply, agrichemicals

Prepare to apply, and apply, agrichemicals using hand held equipment
	3

2
	5

5
	C

	21565
	Manage agrichemicals in accordance with NZS 8409:2004
	4
	10
	B


Agriculture, Forestry and Fisheries > Sports Turf > Sports Turf Weeds and Pests

	ID
	Title
	Level
	Credit
	Review Category

	1158
	Identify and monitor common turf pests
	3
	5
	D

	1159
	Identify common turf weeds
	3
	5
	D

	1160
	Identify common turf diseases and disorders
	3
	5
	D

	1167
	Control common turf pests
	4
	7
	D

	1168
	Control common turf weeds
	4
	7
	D 

	1169
	Control common turf diseases
	4
	7
	D

	20530
	Demonstrate knowledge of weeds, pests, diseases, and disorders of amenity turf areas
	3
	10
	D


Agriculture, Forestry and Fisheries > Primary Sector > Plant Pest, Weed, and Disease Control

	ID
	Title
	Level
	Credit
	Review Category

	27207
	Describe and carry out monitoring of plant pests and diseases
	3
	5
	New

	27208
	Identify and describe plant pests, diseases, and disorders, and methods of prevention and control
	3
	8
	New

	27209
	Plan, implement, and monitor an integrated pest management (IPM) programme for a primary sector workplace
	5
	15
	New

	27210
	Identify and describe weeds, and methods of prevention and control
	3
	6
	New

	27211
	Recognise plant pests, diseases, and disorders, and beneficial organisms
	4
	6
	New

	27212
	Plan, implement, and evaluate a plant pest and disease control programme
	4
	12
	New

	27214
	Plan, implement, and evaluate a weed control programme
	4
	8
	New

	27216
	Prepare to apply, and apply, agrichemicals using motorised equipment
	3
	4
	New

	27217
	Demonstrate knowledge of integrated pest management (IPM)
	3
	5
	New


S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0027 Primary Sector Review.doc
8/09/2011
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0027 Primary Sector Review.doc
Printed 8/09/2011

