Qualification:	AGRICULTURAL CROP PRODUCTION NC III		
Certificate of Competency 1: PREPARE LAND FOR AGRICULTURAL CROPS PRODUCTION			ROPS
 Instruction: Read each of the questions in the left-hand column of the chart. Place a check in the appropriate box opposite each question to indicate your answers. 			cate your
Can I?		YES	NO
Prepare land for cultivatio	n*		
Interpret work requirement	ts from planting plan*		
Prepare the vehicles and	equipment for site cultivation*		
Cultivate soil*			
Incorporate previous crop	or land clearance debris*		
Operate vehicles and equ	ipment *		
• Prepare site for planting*			
 Apply weed and pest contameliorants and other pre 			
Clean vehicles and equiping manufacturer's specification	ment in accordance with		
Dispose leftover fluids, was cleaning and maintenance.	aste and debris from the		
Use and maintain Persona	al Protective Equipment *		
Updates records as per or	rganizational requirements*		
Communicate effectively v	with superior and co-workers		
Identify the methods of cu	ltivating a range of soil types		
Identify environmental iss	ues of cultivating soil for planting		
only be used for professional	I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.		
Candidate's Name:		Date:	

1

Qualification:	AGRICULTURAL CROP PRO	ODUCTION I	NC III
Certificate of Competency 2: IMPLEMENT A POST HARVEST PROGRAM			RAM
•	ns in the left-hand column of the opriate box opposite each que		ate your
Can I?		YES	NO
Prepare materials, tools, equipost harvest operations*	uipment and machinery for		
Coordinate post harvest work	k to farm work team *		
Select / implement post-hard	vest treatments *		
Grade / label harvested productions	duce *		
Clean / maintain tools, equip	oment and machinery *		
Collect / dispose wastes *			
 Package harvested produce industry practice * 	as per marketing plan and		
Store / handle harvested pr	oduce *		
Use and maintain Personal	Protective Equipment*		
Record packaging and store	age processes *		
Communicate effectively in I supervisor and team members.			
Apply pest management pri policy			
Identify hygiene issues in haproduce	andling and storage of		
Identify environmental effect and hazardous waste dispos application and purpose			
Participate in team and cor	tribute to achieve objectives		
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.			
Candidate's name: Date:			

Qualification:	AGRICULTURAL CROP PRODU	JCTION NO	C III
Certificate of Competency 3:	IMPLEMENT A PLANT NUTRITI	ON PROG	RAM
 Instruction: Read each of the questions in the left-hand column of the chart. Place a check in the appropriate box opposite each question to indicate your answers. 			
Can I?		YES	NO
 Identify goals and target s nutrition program including varieties* 	ite for the implementation of plant g soils, plant species and		
 Analyze area and adjacer nutrients* 	nt lands for soil composition /		
Identify materials for soil a	and plant treatments *		
 Monitor soil pH * 			
farm work procedures andIdentify common nutrient	n methods in accordance with denvironmental implications* deficiency and toxicity problems in		
 plants through visual insp Apply fertilizers according fertilizer calendar* 	ection * to plant growing cycle and farm		
Handle / store fertilizers*			
Calibrate / adjust and use	tools, equipment and machinery *	:	
Apply appropriate amount	of specific nutrients,		
Record product application procedures	ns according to farm work		
 Communicate effectively contractors and suppliers 	with team members, supervisors,		
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.			
Candidate's Name: Date:			

Qualification:	AGRICULTURAL CROP PRODU	JCTION NO	: III
Certificate of Competency 4:	CONTROL WEEDS		
•	tions in the left-hand column of the opropriate box opposite each ques		ate your
Can I?		YES	NO
Assess scope, density an	d size of weed infestation*		
 Use tools, equipment and 	implements		
Use / maintain PPE *			
Implement control measu	res according to IPM principles*		
Clean and maintain safe v	work area *		
Prepare land to ensure we	eed elimination *		
Monitor control methods *			
 Maintain records in accordant enterprise guidelines * 	dance with legislation and		
Identify the chemical, biol	ogical and cultural control vailable to enterprise within the m		
 Identify OHS issues and I associated with hazardou 			
 Communicate effectively consultants and work tear 	with supervisor, contractors , m members		
only be used for professional	ment in the knowledge that inform development purposes and can opnnel and my manager/supervisor.	nly be acce	
Candidate's Name:		Date:	

Qualification:	AGRICULTURAL CROP PRODU	JCTION NC	Ш
Certificate of Competency 5: PREPARE AND APPLY CHEMICALS			
 Instruction: Read each of the questions in the left-hand column of the chart. Place a check in the appropriate box opposite each question to indicate your answers. 			
Can I?		YES	NO
Assess the requirements	for chemical use*		
Check label of chemicals requirements and specific	to ensure chemicals meet user cations *		
Prepare appropriate chen	nicals *		
Use / maintain PPE *			
Prepare application equip	ment and tools*		
 Apply chemicals according Data Sheet (MSDS) * 	ng to label and Material Safety		
Clean / maintain applicati	on equipment and tools*		
Dispose unused chemica materials*	ls, empty containers and spilled		
Follow procedures for rep	orting chemical spills *		
 Record application of che associated with application 	micals, injury or poisoning on of chemicals *		
 Measure quantities, applie equipment 	cation rates and calibrate		
 Identify hazards, assessment response 	nent control and emergency		
 Communicate effectively consultants and work teal 	with supervisor, contractors, m members		
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.			
Candidate's Name: Date:			

Qualification:	AGRICULTURAL CROP PRODUCTION NC III
Certificate of Competency 6:	ESTABLISH AGRONOMIC CROPS

Instruction:

- Read each of the questions in the left-hand column of the chart.
- Place a check in the appropriate box opposite each question to indicate your answers.

answers.			
Can I?	YES	NO	
Read and interpret manufacturer's specifications, work and maintenance plans, and Material Safety Data Sheets (MSDS)			
 Select and utilize various features and controls of a range of specialized application equipment to seed and fertilize grains crop* 			
Assess and calculate the application of fertilizer/pesticide requirements and application rates, calibrate equipment and calculate volumes, consumption and servicing requirements			
Apply fertilizers, herbicides, insecticides, other pesticides and hazardous substances safely			
Identify types of weeds and insects that are harmful and beneficial to crops			
Prepare, calibrate, operate and service machinery and equipment*			
Perform pre-and post operational and safety checks, servicing and maintenance on machinery and equipment			
Clean, secure and store machinery and equipment			
Prepare reports of machinery damage, faults or malfunctions and perform minor repairs			
Assess soil and weather conditions and determine appropriate seeding methods*			
Prepare seeds for planting, seed to plant by ensuring optimum range of depth and density*			
Recognize and control hazards*			

	Candidate's Name: Date:		
or	I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.		
•	Communicate with work teams and supervisor		
•	Interpret and apply task instructions		
•	Evaluate seeding operations and maintain records*		
•	Observe and follow relevant environmental practices, provincial/municipal legislation, regulations and codes of practice with regards to workplace/OHS and the use and disposal of hazardous substances		

Qualification:	AGRICULTURAL CROP PRODU	JCTION NC	III
Certificate of Competency 7: UNDERTAKE AGRONOMIC CROPS MAINTENANCE ACTIVITIES			
 Instruction: Read each of the questions in the left-hand column of the chart. Place a check in the appropriate box opposite each question to indicate your answers. 			
Can I?		YES	NO
•	acturer's specifications, work and Material Safety Data Sheets		
• •	priate legislative requirements, s and organization procedures/		
• Identify health conditions	of crops and potential pests		
	iene requirements for agronomic comes into contact with the crop		
 Prepare, calibrate, operat equipment 	e and service machinery and		
• • • • • • • • • • • • • • • • • • • •	es of herbicides, insecticides and native pest control methods (non-		
 Apply fertilizers and other cycle of the crop* 	chemicals considering the growth		
Apply water according to	crop requirements		
Monitor the condition and	growth rate of crops		
Observe and prepare reper	orts on health and growth of crops		
 Identify and prepare reported health and growth rate 	rts on the variations in crop's		
 Identify and apply basic k horticulture and plant pat 			
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.			
Candidate's Name:	Candidate's Name: Date:		

Qualification:	AGRICULTURAL CROP PRODU	JCTION NC	III
Certificate of Competency 8:	UNDERTAKE AGRONOMIC CR ACTIVITIES	OPS HARV	ESTING
•	tions in the left-hand column of the opropriate box opposite each ques		ate your
Can I?		YES	NO
•	acturer's specifications, work and Material Safety Data Sheets		
• •	priate legislative requirements, is and organization procedures/		
•	nd post operational and safety intenance procedures for tools		
 Harvest crops safely and highest degree of hygiene 	efficiently while maintaining the and quality *		
Identify pests and signs o	f pest infestation in the crop		
,	ene requirements for agronomic comes into contact with the crop		
 Observe and follow post-h procedures 	narvest handling and packaging		
Utilize communication sys	stems		
Handle and maneuver ha	rvesting equipment		
	nstructions, communicate with r; record and report faults, ccidents		
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.			
Candidate's Name:		Date:	

Qualification:	AGRICULTURAL CROP PRODUCTION NC III
Certificate of Competency 9:	SAVE, PREPARE AND STORE AGRICULTURAL SEED

Instruction:

- Read each of the questions in the left-hand column of the chart.
- Place a check in the appropriate box opposite each question to indicate your answers.

Can	Can I?		NO
•	Save, prepare, and store seed in a hygienic environment to ensure successful crop the succeeding year*		
•	Identify the varieties, treatments, cleaning measures and storage techniques and requirements for seed and grain		
•	Determine the inoculation treatment and dressings used within the organization		
•	Observe and follow environmental controls and codes of practice applicable to the enterprise		
•	Observe and follow relevant legislation and regulations relating to OHS; contractor engagement, chemical use and application; vehicle and plant use; and the use, handling and sale of seed		
•	Observe and follow sound management practices and processes to minimize noise, odors and debris from sowing operations		
•	Select appropriate seed test		
•	Apply pre and post harvest treatment for seed		
•	Identify varieties from growth patterns		
•	Identify weed seeds and contaminants		
•	Identify pests in stored grain and initiate control measures		
•	Calculate volumes, capacities, areas, ratios for seed, storage and chemicals		

•	Maintain an update records relating to test results, provenance, varieties, pest control measures and other relevant information about the seed				
•	Observe, identify and respond appropriately to environmental implications and OHS hazards				
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.					
Candidate's Name:		Date:			

Qualification:	AGRICULTURAL CROP PRODUCTION NC III
Certificate of Competency 10:	IMPLEMENT VERTEBRATE PEST CONTROL PROGRAM

Instruction:

- Read each of the questions in the left-hand column of the chart.
- Place a check in the appropriate box opposite each question to indicate your answers.

Can I?		NO
Use control agents safely and apply appropriate methods to control vertebrate pests*		
Use and handle hazardous substances safely*		
Identify species and nature of vertebrate pest and carry out inspections to assess infestations*		
Dispose carcasses according to established industry standard*		
Observe and follow legislative and industry requirements for the disposal of vertebrate pests and control agents		
select and apply appropriate control methods and techniques		
Observe and follow safety signage		
Manage sustainable livestock supplies		
Observe and follow relevant environmental guidelines including protection of native vegetation giving particular attention to potential soil degradation and destruction of flora and fauna		
Observe and follow relevant provisions of OHS legislation and regulations		
Select and use agricultural chemicals safely		
Communicate with farm personnel and suppliers both verbal and written		
Read and interpret chemical labels, MSDS and safety signage or decals		

Calculate vertebrate pest numbers and estimate appropriate resources and materials for pest control program					
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.					
Candidate's Name:					