

Field Equine and Greyhound Racing Industries

Change of name and republication of unit standards, qualifications and CMR's developed by NZ Equine Industry Training Organisation to Primary Industry Organisation

Title	Ref
National Certificate in Equine (Introductory Stable Skills) (Level 2)	0215
National Certificate in Equine (Level 4) with strands in Sporthorse Stable Attendant, Harness Racing, Sporthorse Competitor, Jockey, and Advanced Track Rider	0216
National Certificate in Equine (Level 4) with strands in Sporthorse Stable Attendant, Harness Racing, Sporthorse Competitor, Jockey, and Advanced Track Rider	0217
National Certificate in Equine (Racecourse Maintenance) (Level 3) with strands in Harness Racing, and Thoroughbred Racing	0367
National Certificate in Equine (Racecourse Management) (Level 4)	0653
National Certificate in Equine (Stable Procedures) (Level 3) with strands in Harness Racing Stable Assistant, Sporthorse Stable Assistant, Thoroughbred Racing Stable Assistant, and Thoroughbred Racing Track Rider	0654
National Certificate in Equine (Community Coach) (Level 3)	0655
National Certificate in Equine (Grade 1 Coaching) (Level 4)	0656
National Certificate in Equine (Racing Stable Management) (Level 4)	0794
National Certificate in Equine (Breeding) (Level 4)	1070
National Certificate in Equine (Basic Farriery) (Level 3)	1091
National Certificate in Greyhound Care and Training (Kennel Hand) (Level 3)	1477
National Certificate in Equine (Care and Handling) (Level 3)	1540
National Certificate in Equine (Stable Management) with strands in Harness Racing, Thoroughbred Racing, and Breeding	1541
National Certificate in Equine (Breeding) (Level 3)	1542
National Certificate in Racing Broadcasting (Sound Operator) (Level 3)	1550
National Certificate in Racing Broadcasting (Camera Operator) (Level 3) with optional strands in Advanced Camera Operation, and Electronic Field Production	1551
National Certificate in Equine (Preliminary Coaching) (Level 3)	1603
National Certificate in Equine (Coaching) (Level 4) with strands in Dressage, Showjumping, and Eventing	1604

National Certificate in Equine (RDA Assistant Coach) (Level 3)	1605
National Certificate in Equine (RDA Coach) (Level 5)	1606
National Certificate in Racing Operations (Level 3) with strands in Raceday Control, and TAB Retail	1663
National Diploma in Equine (Farriery) (Level 5)	0218

Agriculture, Forestry and Fisheries > Equine

Domain	Standard IDs
Equine Care	1623-1625, 1636, 1648, 1650, 1656, 1659, 1661, 6578, 6611-6613, 6617-6619, 6622, 6623, 14590, 19459-19461, 25004, 25979
Equine Health	1651-1655, 6580, 6615, 14594, 19949, 25003
Equine Husbandry	1634, 1635, 1637-1647, 17706, 24303
Equine Industry	1628, 1633, 1658, 17037, 20523, 23970, 23972, 23973, 25427-25431, 25442, 25444, 25848
Equine Training	1626, 1627, 1660, 1663, 6620, 6624, 17041, 19945, 23644, 23645, 23974, 23975, 25443
Equitation	1618-1622, 6581-6602, 6604-6610, 6616, 6621, 16226, 17038-17040, 20884, 24751-24754, 25671, 26496-26504
Farriery	1603, 1606, 1607, 1610, 14591-14593, 14875, 19946-19948, 20442
Harness Racing	1596-1602, 12556, 20619, 23969, 23971, 24304
Racetrack Maintenance	1611, 1612, 1614, 1615, 25854-25856
Racing Broadcasting	25928-25938, 26253
Racing Operations	25846, 25847, 25849, 25850
Saddlery	1662, 6579
Thoroughbred Racing	1613, 1629-1632, 12627, 17707, 22354-22358, 22360, 22916, 24891, 25441

Agriculture, Forestry and Fisheries > Greyhound Racing Industry

Domain	Standard IDs
Greyhound Care and Training	25081-25085, 25087, 25088, 25090, 25093-25096
Greyhound Racing	25086, 25089, 25091, 25097

Date versions republished**October 2012****Summary**

Pursuant to section 5 of the Industry Training Act 1992, responsibility for above qualifications and standards was transferred from **NZ Equine Industry Training Organisation** to **Primary Industry Organisation** following the merger on 31 July 2012. Therefore documents have been republished to show **Primary Industry Organisation** as the SSB.

Please note: no other changes have been made qualifications or standards.

Impact on Consent and Moderation Requirements (CMRs)

References to **NZ Equine Industry Training Organisation** in CMR/AMAP Ref: 0018 has been updated to **Primary Industry Organisation**.