Page 1 of 3

Field
Agriculture, Forestry and Fisheries
Review of Agriculture unit standards

	Subfield
	Domain
	ID

	Agriculture
	Dairy Farming
	18199, 23789, 23792, 24549, 24550, 24551, 25726, 25727, 25728, 25729, 25730, 25731, 25732,

	
	On-farm Milk Quality
	23791

The Primary Industry Training Organisation has completed the review of the unit standards listed above.

Date new versions published
16 July 2015
Planned review date
31 December 2020
Summary
As a result of the Targeted Review of Qualifications process, the Primary Industry Training Organisation (Primary ITO) has reviewed a number of unit standards to better reflect the requirements of the outcomes listed in the new qualifications.

Three unit standards required changes but the overall outcome remained the same. Eleven unit standards, which are no longer fit for purpose, have been replaced by five new unit standards.
Main changes
· The titles of unit standards18199, 24549 and 24550 have been changed to better reflect the unit standard outcomes.

· The credits of unit standards 18199 and 24549 have been adjusted to better reflect the time required for learning and assessment.

· Changes were made to outcomes, evidence requirements, ranges and/or explanatory notes to ensure consistency of delivery and assessment.

· New unit standards 28937, 28938, 28939, 28940, and 28941 have been developed to meet the industry needs as reflected in the New Zealand qualifications’ graduate profile outcomes.
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
	Dairy Farming
	3
	Standard
	28938
	3

	Standard
	23789
	3
	Standard
	28937
	3

	Standard
	23792
	3
	Standard
	28938
	3

	Standard
	24451
	3
	Standard
	28937
	3

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

	18199

	Identify and treat milking problems in dairy cattle
Identify and treat milking problems in dairy livestock
	3

	7

10
	B

	23789

24551

28937
	Milk dairy cows and isolate milk unsuitable for collection
Handle heifers and cows in the farm dairy following calving
Milk dairy livestock
	3

3

3
	6

4

10
	C

C

	24549

	Isolate milk unsuitable for collection, and clean the milking plant, vats or silos, dairy and yards
Clean the milking plant, vats or silos, dairy and yards
	3

	6

9
	B

	24550

	Describe the operation of farm dairy equipment and perform calculations relevant to the farm dairy
Apply knowledge of the operation of a farm dairy to milk harvesting
	3

	6

	B

	25726*
25727*
25728*
25729*

25730*
25731
25732

28940
	Describe, operate and maintain a spray application system for land application of dairy effluent
Describe, operate and maintain a borderdyke system for land application of dairy effluent
Describe, operate and maintain a vehicle spreading system for land application of dairy effluent
Describe and maintain an oxidation pond system for dairy effluent treatment
Describe and maintain an advanced pond system for dairy effluent treatment
Describe dairy effluent and its collection and management, and check and maintain a dairy effluent collection system
Describe methods to reduce dairy effluent and to handle and dispose of contaminated milk, and clean the farm dairy
Demonstrate understanding of a dairy effluent management system
	3

3

3

3

3

3

3

3
	5

5

5

5

5

4

3

10
	C

C

C

C

C

C

C

	25726*

25727*
25728*

25729*
25730*
28941

	Describe, operate and maintain a spray application system for land application of dairy effluent
Describe, operate and maintain a borderdyke system for land application of dairy effluent
Describe, operate and maintain a vehicle spreading system for land application of dairy effluent
Describe and maintain an oxidation pond system for dairy effluent treatment
Describe and maintain an advanced pond system for dairy effluent treatment
Assist with the operation and maintenance of a dairy effluent management system
	3

3

3

3

3

3

	5

5

5

5

5

10

	C

C

C

C

C

* Unit standard appears twice within this table

Agriculture, Forestry and Fisheries > Agriculture > On-farm Milk Quality
	ID
	Title
	Level
	Credit
	Review Category

	23791
28939
	Describe management practices to ensure milk quality, and manage the implications of contaminated milk
Understand the risks to on-farm milk quality and assist with implementing solutions to milk quality problems
	3

3

	8

10

	C

Agriculture, Forestry and Fisheries > Agriculture

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	23792
28938
	Dairy Farming

On-farm Milk Quality
	Describe milking machine maintenance, faults, and water quality, and develop cleaning procedures

Assist with the maintenance of a milking plant and farm dairy equipment
	3

3
	10

5
	C

S:\FR\SSBs 2014-2015\Primary ITO\2015-0068\Eval\Docs for SSB_28.04.15\2015-0068 Review Report_AM.doc
11/08/2015
Printed 11/08/2015

