
NARI Competencies
Cadets
Description:
TOPIC
Advanced use of presentation software
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Computer Presentations
COMPETENCY
Prepares PowerPoint (or similar) presentations, at an advanced level, and uses information effectively in

presenting using acetate slides or multi media projector.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can produce presentations
Regular use of Power Point in
Willingness to continue
Knowledge of using Microsoft
using Power Point and make
seminars and other talks.
developing PowerPoint skills
Power Point at an advanced
an effective presentation to a
Developing skills in
through regular use. Willing to
level.
high standard.
importation of graphics and
assist others and to seek advice

use of animation in
on use of the program.

presentations.
TOPIC
Farmer interaction
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Information dissemination
COMPETENCY
Explains and demonstrates the value of the adoption of a particular technique, new variety, or species to

local farmers, taking into account farmer constraints. Gender sensitive.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates ability to interact
Involvement with farmers to
Appreciates that everyone in
Knowledge of a range of
 well with male and female
disseminate useful
the project has a role in
appropriate technologies.
farmers in demonstrating new
technologies and to inform
outreach.
techniques.
them of potential new varieties

 or species that could be

farmed. Is aware of and takes

farmer constraints into

consideration.
TOPIC
Fertiliser use and storage.
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Chemicals - Research Fd.
COMPETENCY
Recommends/Uses the appropriate fertiliser for a specific situation which may be required. Be able to

measure fertiliser as required for trial plot application. Be able to apply fertiliser as directed by a

supervisor.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Carries out handling and
Able to correctly locate
Appreciates that small plot
Understands the potential
application of fertilizers in a
fertilisers among a typical
growing requires great care with
damage that occurs from poor
competent manner.
mixed range. Able to
 the inputs. Appreciates that
storage and handling of fertiliser.

accurately weigh fertiliser
reporting a potential mixing,
 Knows the range fertilizers

samples. Is able to apply
labelling or weighing error is far
available and understands in

fertiliser evenly to pots, plots
 more desirable than hiding the
general terms the purpose of the

and larger areas. Able to
 event.
fertilisers being applied.

record application of fertiliser
Understands that throwing away

using a simple recording
surplus fertiliser can have

system.
dramatic effects on soil variability.
TOPIC
Chemical analysis
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Chemicals - Research Fd.
COMPETENCY
Samples, dries and grinds samples for chemical analysis appropriately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Carries out sampling,
Undertakes appropriate
Careful attitude to sampling,
Recognises that correct sampling
preparation and interpretation
sampling of soils, forage and
labelling and storage of plant /
techniques critical to be able to
of analysis adequately.
other crop material, ensures
soil materials.
interpret chemical composition.

that dried correctly (depending
Understands the normal range of

 on the requirement) for
chemical composition of pasture

chemical analysis.
plants, other crops and soils.

Page 1 of 44
TOPIC
Applying chemicals
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Chemicals - Research Fd.
COMPETENCY
Applies chemicals to crops and fringe areas as instructed so that crops, people and the general

environment are not harmed by poor spraying techniques.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Responses in target plants
Checks equipment for leaks
Recognises that spraying
Understands the objective of
indicate that chemicals were
and normal performance.
agrochemicals has both
each spraying job.
applied evenly and at the right
Spray coverage at the rate
benefits and hazards.
 rate.
shown by supervisor. Method

used to minimise spray drift

and application to non target

plants
TOPIC
Spraying- hand
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Chemicals - Research Fd.
COMPETENCY
Applies chemical in the right amount of water at the right rate.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Handles chemical application
Seeks out someone to check
Careful to apply chemicals at
Care taken during application
to crops accurately and safely.
calculations.
the required rate in a safe
will pay large dividends in terms

manner.
of CV%.
TOPIC
Applying chemicals
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Chemicals - Research Fd.
COMPETENCY
Applies chemicals to crops and fringe areas as instructed so that crops, people and the general

environment are not harmed by poor spraying techniques.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
When applying chemicals uses
Checks equipment for leaks
Recognises that spraying
Understands the likely problems
 appropriate safety equipment
and normal performance.
agrochemicals has both
arising from inadequate spraying
and applies in suitable
Selects and wears protection
benefits and hazards.
 technique.
weather conditions.
as required by (product

labelling) supervisor.
TOPIC
Chemical calculations
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Chemicals - Research Fd.
COMPETENCY
Calculates accurately solid and liquid fertiliser/chemical application rates.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Passes a test to ensure
Calculates accurately,
Careful to apply chemicals at
Care taken during weighing and
calculation skills are 100%-
checking with others before
the required rate in a safe
application will pay large
open book test.
applying.
manner.
dividends in terms of CV%.
TOPIC
Trial plan
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Basics
COMPETENCY
Produces a clear trial plan that all staff can use without making mistakes. When research is conducted on

farm, plans are clear and appropriate for the farmers, who receive copies of plans.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Trial plans produced will be
Produces a clear protocol for
Attention to detail and
Know the elements required for a
accurate and easily
trials so that all staff can use
simplicity/clarity will make for
 good trial plan- clarity, name,
understood.
them without making mistakes
more effective and error free
date, trial title- reference

in terms of plot layout,
research.
number, north arrow, key

orientation of plan to external
features- e.g. gate, fence, trees

features- e.g. mountains,
etc to allow orientation of plan.

fences, gates.
Knows that miss-numbering of

plots is a cause of data errors.

Page 2 of 44
TOPIC
Keeping a research diary
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Basics
COMPETENCY
Keeps a diary in which plans, unexpected events, decisions, actions, observations and feedback from

stakeholders are clearly listed.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Provides an excellent record of
Keeps a diary in which plans,
Care to record all events from a
Legibility, brevity and the ability
 research activity and grower
unexpected events, decisions,
trial.
to get the important information
implications.
actions, observations and
onto paper.

feedback from stakeholders are

 clearly listed.
TOPIC
Plant physiology
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Plants
COMPETENCY
Explains the photosynthesis process and predicts yields in different climatic environments. Understands

the differences between C3 and C4 plants, CAM metabolism, photo respiration, radiation response,

temperature response, etc.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Shows ability to identify plant
Looks to developing clear
Has willingness to learn the
Will have an understanding of
physiological constraints to
strategies for research
basics of plant physiology as
the principles involved in the
crop growth and yield. Applies
endeavours, taking on board
related to the local crop range
detailed competencies (as
 this knowledge to research
all the relevant plant
in particular, recognising that
outlined), and as well, be
activities.
physiology implications.
without a good understanding
familiar with the phenological

Develops an understanding of
of the processes within plants
cycles for the crop range - in

the photosynthesis process and
the research endeavours
particular the influences on

 predicting yields in different
proposed may not be carried
vegetative and flowering /

climatic environments.
out effectively.
TOPIC
Desktop publishing
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Computer Presentations
COMPETENCY
Uses publishing programs (eg Page Maker or Publisher) to produce extension material, newsletters etc.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Edits and publishes a
Produces high quality material
Willingness to continue
Knows how to use desktop
document to the required
 ready for publication using
developing Publisher skills
publishing.
standard.
desktop publishing.
through regular use. Willing to

assist others and to seek advice

on use of the program.
TOPIC
Crop water relations
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Plants
COMPETENCY
Develops an understanding of relationships between soil water and plant growth. In particular,

understands the concepts of movement of water through the soil / plant air continuum, crop absorption of

water, water flow in in the xylem and leaves, transpiration.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can develop a case study for
Is able to define the
Willing to develop
Understands the basic concepts
all the relevant parameters in
relationship between soil
competencies through
of plant / soil water relationships
soil / water relationships
aeration, soil particle and bulk
background reading and private
and how to measure the various
affecting any relevant research
density, porosity, available
 study.
parameters.
 project involved with.
water capacity etc. on plant

growth , root elongation and

distribution.

Page 3 of 44
TOPIC
Using presentation software
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Computer Presentations
COMPETENCY
Prepares simple power point (or similar) presentations where printouts will be photocopied onto acetates

for use with overhead projectors. Uses appropriate colours and backgrounds to reduce ink waste.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can produce presentations
Prepares clear, legible
Keeps things simple, doesn’t
Knows how to use power point to
using Power Point and make
'overheads' using power point.
get 'carried away' with the bells
produce legible acetates for use
an effective presentation to a
and whistles available in power
with groups.
reasonable standard.
point. Does not allow the

medium to get in the way of the

 message.
TOPIC
Use of visual aids
PARENT GROUP
Information
COMPETENCY GROUP
Reporting on Research
COMPETENCY
Makes good use of a range of visual aids including posters and demonstration sites.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates ability to
Uses a range of visual aids to
Willing to develop skills in
Knows how to prepare simple
prepare and use visual aids to
effectively communicate with
preparing visual aids to
posters, etc using hand and
an acceptable level.
farmers. This includes poster
enhance communication. Also
computer techniques. Be able to

presentations, information
ensures that the key messages
 work with graphic artists to

bulletins and on-site
are not lost by using over-
ensure that the key messages are

demonstrations.
powering technology.
clear. Knows how to use

techniques to demonstrate a

technology so that the audience

will understand.
TOPIC
Use of radio and television to communicate researc
PARENT GROUP
Information
COMPETENCY GROUP
Reporting on Research
COMPETENCY
Works with radio and TV personnel to get a message across effectively.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Contributes at an acceptable
Works with journalists to ensure
Values opportunity to work with
Knows how to present
level to the production of radio
 that clear and accurate
radio and television in getting
information clearly using both
 and TV programmes.
messages are presented to the
message to NARI stakeholders.
radio and television in an

public.
entertaining and informative

manner.
TOPIC
Writing for newspapers
PARENT GROUP
Information
COMPETENCY GROUP
Reporting on Research
COMPETENCY
Produces clear, concise and interesting newspaper articles which may include appropriate illustrations.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Produces a newspaper article
Be able to work with journalists
Cooperative with newspaper
Understands how to write articles
demonstrating the required
 to ensure that the message is
media and values role of
that are suitable for popular
techniques.
not lost by the medium and
newspapers in communication.
press. Aware that articles need to

select appropriate illustrations
 be checked by appropriate NARI

that reinforce the message in
officers before release to press.

the writing.
Aware of the value of appropriate

 illustrations which add to the

impact of the written message.

Page 4 of 44
TOPIC
Scientific writing
PARENT GROUP
Information
COMPETENCY GROUP
Reporting on Research
COMPETENCY
Prepares research results for journal publication in a competent and effective manner.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Prepares a paper that meets
Writes clearly, concisely and
Places a high value on written
Knows that the research process
NARI publication criteria for
with appropriate style for a
communication. Willing to
is not finished until the
publication in a journal.
target audience but applying
listen to peer criticism and
information has been made

professional ethics in regard to
make changes to written work.
available to scientists, extension

 the veracity of the
personnel and the farming

information. Ensures that
community.

there is a process of peer

review applied to the results
TOPIC
Communicating research results
PARENT GROUP
Information
COMPETENCY GROUP
Reporting on Research
COMPETENCY
Communicates effectively in public using a variety of techniques.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Prepares and presents a
Be able to select a
Prepares carefully and
Knows how to communicate with
seminar at an acceptable level
communication technology
thoroughly for aural and visual
a wide range of NARI
 to a NARI stakeholder group.
appropriate to the audience,
presentations.
stakeholders (peers, farmers,

define key issues, present
RRDAC's, govt.).

logically and clearly even

when technology fails.
TOPIC
Information and Outreach program with farmers
PARENT GROUP
Information
COMPETENCY GROUP
Reporting on Research
COMPETENCY
Plans and carries out extension programs submitting appropriate budget.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Plans, budgets and runs an
Works as part of an extension
Willing to monitor effectiveness
Understands the process of
acceptable extension
team. Looks at each element
of extension, minimise costs
extension and how to maximise
programme as part of a team.
of an extension activity- travel,
and strive for improvement.
impact. Able to use budgets to

 communication, food,
control and monitor costs.

accommodation and costs

each. Reduces costs of

extension without reducing

effectiveness of the extension

activity.
TOPIC
Stakeholder interaction- livestock
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Information dissemination
COMPETENCY
Participates in farm visits and livestock extension activities.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates ability to interact
Extends information to farmers
Prepared to work in partnership
Basic understanding of small-
 with farmers in livestock
 gained from livestock research
with farmers in application of
holder animal production
extension exercises and farm
 to farmers.
research findings.
strengths and constraints and the
based trials.
need for extension of research

findings. Able to conduct on

farm trials as a means of

introducing new technologies.

Page 5 of 44
TOPIC
Stakeholder interaction- agronomy
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Information dissemination
COMPETENCY
Participates in farm visits and agronomy extension activities.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates ability to interact
Extends information gained
Prepared to work in partnership
Basic understanding of small-
 with farmers in agronomy
from agronomy research to
with farmers in application of
holder agronomic production
extension exercises and farm
farmers.
research findings.
strengths and constraints and the
based trials.
need for extension of research

findings. Able to conduct on

farm trials as a means of

introducing new technologies.
TOPIC
Filing information
PARENT GROUP
Information
COMPETENCY GROUP
Office Skills
COMPETENCY
Be able to file paper resources in ways that allow rapid retrieval and assist others to find information. Be

able to manage computer files effectively.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Self and other staff can quickly
Develops good habits of
Will consider that time spent
Understands filing system used by
 access desired information.
managing paper files
filing information properly is
 NARI research stations.

effectively and retrieves filed
time well spent.

information. Stores files on

computers in a logical manner

 so that is able to find files

quickly.
TOPIC
NARI corporate plan for professional staff
PARENT GROUP
Research Foundations
COMPETENCY GROUP
NARI goals
COMPETENCY
Describes NARI mission statement accurately, clearly and appropriately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Shares NARI's focus on
Effort focused onto NARI's
Positive attitude to the project
Knows who they are responsible
smallholder farmers, especially
mandate which is to assist
and people running the local
to. Knows what the expectations
 women. Seeks to find answers
farming families. Functions as
project. Protective attitude to
of the overall ancillary team are.
to the most important
 part of a team to meet NARI's
the project in the face of theft
 Know that there are a number of
problems faced by farmers
aims. Familiar with the
or threats of damage in times of
 training /skill improvement
working as part of a research
expectations of NARI in
 local trouble.
requirements for them .
team.
relation to assistants input to

the project. Be familiar with

the responsibility NARI takes

towards stakeholders.
TOPIC
Virus protection
PARENT GROUP
Computing
COMPETENCY GROUP
Core - Computing
COMPETENCY
Be able to check floppy disks for viruses. Be able to scan a hard disk for viruses. Be able to download

updates of virus checking software.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Up-to-date virus protection
Scans foreign floppy disks and
A very cautious approach to the
Understanding of how viruses
present on computer. Scans
files downloaded from the
 dangers of viruses,
damage computer systems and
disks before copying files onto
internet for viruses. Priority to
downloading games, adding
how this can be prevented.
the hard drive.
update anti- virus software
software to computers that NARI

regularly.
 has set up.

Page 6 of 44
TOPIC
Team building/ managing relationships
PARENT GROUP
Personal Development
COMPETENCY GROUP
Core
COMPETENCY
Functions effectively as part of a team.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Describes to supervisor their
Acts appropriately as part of a
Puts the team above personal
Knows that if the team is
role in the team and their
team.
self interest.
functioning well, then personal
teams objectives.
interests are most likely being
Demonstrates ability to work as
catered for.
 part of a team. Conflicts are
resolved within time frames
agreed with supervisor.
TOPIC
Searching for information
PARENT GROUP
Computing
COMPETENCY GROUP
Accessing Information
COMPETENCY
Defines the information being sought. Develops appropriate search logic. Uses keywords and synonyms

effectively. Conducts manual and electronic searches for information.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Information searches are
Defines information inquiries,
Recognise that being able to
Knows how to carry out an
effective.
applies the appropriate
carry out an effective
information search.

searching methodology and
information search contributes

carries out searches effectively
to credible research.

and efficiently.
TOPIC
Agdex
PARENT GROUP
Computing
COMPETENCY GROUP
Personal Information Management
COMPETENCY
Understands how Agdex is structured and how it is used.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can correctly and
Able to define the content of
Recognise the usefulness of
Knows how to use Agdex.
appropriately apply Agdex file
information materials and use
Agdex as an organisational and
numbers to information
Agdex to represent the
 retrieval tool.
materials.
content.
TOPIC
Organising information resources
PARENT GROUP
Computing
COMPETENCY GROUP
Personal Information Management
COMPETENCY
Recognises different types of information material and knows how they can be organised.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Recognises the different
Recognises different types of
Values organised information.
Recognises differences between
formats of information
information and able to
different information materials.
resources organises them
organise them appropriately.
appropriately.
TOPIC
Advanced database use
PARENT GROUP
Computing
COMPETENCY GROUP
Relational Databases
COMPETENCY
Able to design and develop databases with linked tables and queries and produce reports. Able to

produce a front end on a database so that less competent users are able to enter data. Automates some

processes eg maximise on open.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can produce a simple
Is able to design and use
Understands the importance of
Knows advanced features of
database and accesses
advanced databases.
keeping the client in mind-
relational database design.
information as required.
Keeps it simple.

Page 7 of 44
TOPIC
Using relational databases
PARENT GROUP
Computing
COMPETENCY GROUP
Relational Databases
COMPETENCY
Uses appropriate relational databases to create simple databases.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can produce a simple
Improving skills by self-
Willingness to continue
Understands how relational
database and accesses
teaching and seeking advice.
developing Access skills through
databases work.
information as required.
Able to use relational
 regular use. Willing to assist

databases to manage
others and to seek advice on

information and solve
use of the program.

problems.
TOPIC
Advanced spreadsheet use
PARENT GROUP
Computing
COMPETENCY GROUP
Spreadsheets
COMPETENCY
Creates spreadsheets and manages simple calculations. Able to use spreadsheets to record, manipulate,

analyse and graph data.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Produces appropriate
Improving skills by self-
Willingness to continue
Knowledge of using spreadsheets
spreadsheets using the
teaching and seeking advice.
developing spreadsheet skills
 at advanced level. Appreciates
required computer skills.
Able to use spreadsheets
through regular use. Happy to
how useful spreadsheets can be

online help to find answers to
assist other staff with using the
to research scientists.

problems. Helps others in NARI.
program.
TOPIC
Advanced word processing
PARENT GROUP
Computing
COMPETENCY GROUP
Word Processing
COMPETENCY
Creates and uses templates, short-cut keys, auto correct functions, import pictures etc., Uses spell checker,

document outline and change styles.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrated skills in
Regularly produces high
Willingness to continue
Knows the benefits accruing from
producing high quality written
quality written material free
developing word processing
 professional presentation of
work.
from mistakes. Able to use
skills. Pride in producing well
written material.

Word’s online help to find
presented work.

answers to problems. Regularly

 helps other NARI staff develop

 further word processing skills.
TOPIC
E-mail
PARENT GROUP
Computing
COMPETENCY GROUP
Core - Computing
COMPETENCY
Sends, redirects, forwards and receives e-mail. Adds attachments, including pictures. Archives and

retrieves email from archives as required. Finds and saves email attachments to specific files. Manages

address book."

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
E Mails and attachments are
Uses e-mail to keep in touch
Recognises that e-mail allows
Values being able to keep in
sent and received and
with other colleagues. Refer
scientists, friends and
contact with others. Aware that e-
managed appropriately.
statements of competency
colleagues to keep in touch
mail is a potential source of

allowing more effective
computer viruses.

research outcomes. Recognises

that there are times when

standard mail will be better

than e-mail. Use e-mail so that

toll call phone charges are

Page 8 of 44
TOPIC
Soil conservation and management
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Soil
COMPETENCY
Promotes the practices necessary to prevent fertility decline. Collects soil samples using appropriate

sampling techniques. Determines the most appropriate tests required and interprets results.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Field trials will be applied with
Familiar with soil conservation
Willing to develop competency
Understands the mechanisms
 sustainable agriculture in
techniques and the
through private study and
leading to soil erosion and
mind and be good examples
importance of fallow
participation in field trips etc.
methods of minimising soil
for the client groups.
management on sustainability
degradation. Recognises that soil

of farming systems.
 conservation and soil fertility

Understanding of basic soil
building is one of the key issues

identification procedures,
facing PNG agriculture. Can

structure and drainage
advise on fertiliser requirements

characteristics. Uses and
based on soil analysis data and

understands soil analytical
crop requirements (with guidance

 from Soils advisor).
TOPIC
Creating and managing files, backing up files
PARENT GROUP
Computing
COMPETENCY GROUP
Core - Computing
COMPETENCY
Follows the correct protocol to establish and alter passwords and establish new directories and sub-

directories as required using appropriate software. Creates new files, stores data in appropriate sub-

directories on hard drives and floppies and retrieves data. Back up files are updated weekly - stored on

and off-site.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Creates files and subdirectories
Establishes and alters
Remembers the fire at UniTech
Knows how to establish and alter
 effectively managing and
passwords as necessary.
that destroyed a whole
passwords; establish new
backing up files.
Establishes new directories
building.
directories and sub-directories,

and sub-directories using
use appropriate software; create

appropriate software. Creates
new files, store data in sub-

new files, stores data in
directories on hard drives and

appropriate sub-directories on
floppies; retrieve data.

hard drives and floppies and
Recognises that there is no

retrieves data. Back up files
substitute for regular backing up

are updated weekly - stored on
of files. Knows the danger of

 and off-site.
having all data in one building.
TOPIC
Outreach and Liaison processes
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Information dissemination
COMPETENCY
Clearly explains why effective O&L is important for NARI. Capacity to be involved in O&L activities.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates capacity to
Involvement in O&L process
Pleased to be involved in O&L
Understands that approximately
interact with NARI stakeholders
with PRAP, RRDAC, farmer
activities. Careful to represent
30% of NARI activities must be
 in a mutually beneficial way.
field day presentations, surveys
NARI to stakeholders in a
directed to O&L. Values farmers’
 Recognises that O&L is a
 and discussion groups. Active
positive light. Willing to
knowledge and their ability to
means to the development of
 in ensuring research material
patiently and carefully listen to
give information to NARI.
useful technology.
is available in an appropriate
what stakeholders have to say
Understands the O&L process of

form to stakeholders. Values
and understand and apply the
both gathering information from

farmer's knowledge and the
need for two-way linkages to be
and delivering information to

importance of their knowledge.
formed.
stakeholders.
TOPIC
Keyboard skills
PARENT GROUP
Computing
COMPETENCY GROUP
Core - Computing
COMPETENCY
Touch types at least 20 words per minute (letters, numbers and major symbols) with acceptable 80%

accuracy. Uses some short-cut keys.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Uses touch typing for both
Touch types at least 20 words
Enthusiastic regarding
Knows the value of improving
letter, number and symbol.
per minute (letters, numbers
improving touch typing skills.
these basic skills. Knows how to

and major symbols) with
Avoids looking at keys while
use typing tutorials.

acceptable 80% accuracy.
typing.

Uses some short-cut keys.

Page 9 of 44
TOPIC
Computer and printer maintenance and trouble shoot
PARENT GROUP
Computing
COMPETENCY GROUP
Core - Computing
COMPETENCY
Uses CD Rom and floppy drive cleaning disks. Replaces inkjet and laser cartridges. Runs simple computer

 diagnostic tools such as scandisk. Ensures computers are surge protected at all times.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Regular maintenance program
Can undertake simple
Preventive maintenance and
Knows the danger of going
 on computer and printers
maintenance, identify and fix
care is always better than
beyond skill level with expensive
ensuring that they are in good
minor problems with hardware
repair.
computer equipment.
operating condition.
and software.
TOPIC
Drivers transport of seed or planting materials
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Transport
COMPETENCY
Able to demonstrate the skills needed to assist with maintaining stored seeds or other stored planting

materials. Able to care for living planting materials in transit to new growing sites so that they have high

survival rates when replanted..

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required
Able to store seed as directed;
Treats any threat (water,
Appreciates that seriously wilted
and discusses these with
dry, accurately labelled and
vermin, people thieves, pigs,)
plants and overheated seeds die.
assessor.
secure. Able to store dry tubers
to planting materials as a
 Appreciates that fungicide

 etc dry, accurately labelled
serious threat to the project and
treated tubers etc are a health

and secure. Able to care for
 therefore their own
hazard to the hungry thief.

living plant samples awaiting
employment.

replanting or transportation to

other sites.
TOPIC
Managing animals before, during & after transport
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Transport
COMPETENCY
Prepares animals for transportation. Provides special care required for animals during and immediately

after transportation.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required
Able to prepare animals for
Willing to improve welfare with
Understands typical problems
and discusses these with
transportation. Able to provide
 planning and effort.
animals face when being
assessor.
special care required for
transported.

animals during and

immediately after

transportation.
TOPIC
Farming systems
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Farm systems
COMPETENCY
Knowledge of farming systems in the clients’ areas (5 agro ecological zones), includes community

organisation, marketing, activities of other organisations and NGO’s. Able to identify strengths,

weaknesses, opportunities and threats facing local farming systems.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can describe the main
Visits farmers regularly with the
Willingness to develop and
Understanding of local farming
agricultural systems in each
 intention of leaning about
maintain contact with NARI
systems, the needs, constraints
region, the opportunities and
farming systems being
clients. Willing to develop
and opportunities.
limitations facing farmers.
practiced. Familiar with local
broad knowledge of farming

crop and livestock husbandry
systems including economic

and production.
data.

Page 10 of 44
TOPIC
Botany and weeds
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Farm systems
COMPETENCY
Identifies and botanically names local plants / trees, both for useful / economic crops and weeds at

various stages of growth. Can suggest the practical methods for weed control and is familiar with IPM

development concepts.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Shows good understanding of
Can identify and botanically
Willing to develop a reasonably
Understands the basic methods of
crop and weed species and
name the main range of fruit,
 comprehensive understanding
 plant identification through
weed control
vegetable, nuts, spices, trees,
of botanical identification for
botanical characteristics and,

weeds and pasture species in
crops, trees and weeds.
plant family associations. Has

the surrounding areas.
familiarity with the mechanisms

for cultural, chemical and IPM

control of weeds.
TOPIC
Climatic influences
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Farm systems
COMPETENCY
Completes analyses for specific locations relating to meteorological and altitude data. Describes the

expected/best cropping pattern.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Describes specific reasons for
Knows the distribution pattern
Willing to develop
Understands the interacting
crop species distribution and
of rainfall in the different
competencies through
climatic factors which influence
limitations / success in the 5
regions of PNG. Understands
background reading and private
plant production and species and
agroecological zones of PNG.
the factors, which influence
 study.
 cultivar distribution. Can for a

plant growth and distribution
single location analyse the

of major crops in PNG (e.g.
meteorological and altitude data

precipitation,. incident
 and describe the expected

radiation, sunshine hours, wind
cropping pattern.

 / evapotranspiration.
TOPIC
Climatic data
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Farm systems
COMPETENCY
Interprets climatic data to the extent of most parameters, - rainfall, temperature, humidity,

evapotranspiration, etc and takes readings from basic meteorological equipment.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can read and data record from
Familiar with data sheets for
Willing to take part in data
Have a substantial understanding
 standard meteorological
climatic parameters and able
recording for climate when
 of climatic parameters and how
equipment.
to construct monthly and
called upon and also assemble
to measure and analyse them.

annual means .
means etc over periods.
To be cognisant of the pattern of

El Nino and El Nina effects and

the long term implications of

these events.
TOPIC
Propagation and potting mixtures
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Plants
COMPETENCY
Successfully propagates and grows on required plants with suitable outcomes and economical use of

resources. Designs potting mixtures and carries out nutritional programmes which combined with suitable

containers and hygiene, provide sustained growth.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Provides healthy plants both in
Assumes that what has to be
Understands that improper
Has a good knowledge of
 field and in containers
done must be well done.
propagation and growing on
successful germination
suitable for follow up trials.
Needs to avoid situations
operations will not sustain
requirements for seeds (including

where plants fail because of
successful follow on trials.
 suitable seed storage). Good

propagation planning or lack
planning for disease free

of sustained management. Is
seedling potting mixtures and,

conscious of cost and thus
growing on procedures - suitable

needs to avoid wastage
 soil moisture / aeration regimes,

through unsatisfactory potting
nutrition and pest control.

mixtures.

Page 11 of 44
TOPIC
Applying water and plant water needs
PARENT GROUP
Research Foundations
COMPETENCY GROUP
Plants
COMPETENCY
Develops expertise in recognising water stress symptoms and effects on crop productivity. Understands

minimal root area wetting requirement, the water needs and minimal frequency of irrigation / rainfall for

individual crops.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can apply knowledge of plant
Is familiar with specific water
Realizes that water available to
Has a broad understanding of
water requirements to
requirements for individual
 crops (insufficient, sufficient
water needs and productivity
planning field trials for
crops and can match resources
and excessive) can have major
relationships for crops under
appropriate periods of the year
 (soil water holding capacity
effects on both crop growth and
study. Realizes that excessive
 or is able to effect appropriate
and rainfall patterns / irrigation
yield. Is able to take these
water availability may result in
 irrigation practices.
 capacity) to trial planning.
factors into consideration when
too much vegetative growth or

Also willing to communicate
planning field experiments.
pathogen problems (eg kau kau)

expertise to the client group.
and conversely, inadequate

moisture supply.
TOPIC
Initial use of word processors and spreadsheets
PARENT GROUP
Computing
COMPETENCY GROUP
Core - Computing
COMPETENCY
Produces, edits, saves in appropriately named folder. Prints word and excel documents.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Creates word and excel
Uses word to write reports and
Confident in the use of word-
Knows how to use Word and
documents and saves them in
letters and uses Excel to store
processing and spread sheet
Excel. Can also use CD based
designated subdirectory
data.
programs. Working to increase
tutorials to improve skills and use

skills.
help facility to assist.
TOPIC
Written communications
PARENT GROUP
Personal Development
COMPETENCY GROUP
Communication
COMPETENCY
Writes clearly, legibly, and to the point.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Written communications are
Writes well with clarity and
Keen to develop writing skills.
Knows the elements of
clear, relevant and concise.
logic appropriate to the
appropriate written
Skills demonstrated are
audience.
communication- for the particular
acceptable for the staff
 job at hand.
category.
TOPIC
Outreach publications
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Information dissemination
COMPETENCY
Prepares a first draft of an outreach publication. Edits outreach material to ensure that the language

used is at an appropriate level for the target audience and that the information presented is accurate,

clear and concise. Follows NARI publications guidelines in preparing publications.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Prepares a publication that
Writes clearly, concisely and
Enthusiastic to disseminate
Understands the importance of
meets NARI extension
with appropriate style for a
information learned from
tailoring the information to a
publication criteria.
target audience. Able to
research to colleagues,
clearly defined audience for

assemble information so that
extension workers and farmers.
effective communication.

extension officers can
Will test draft publication with

disseminate it.
the target audience and be

willing to listen to criticism and

make changes to written work

and oral communication.

Page 12 of 44
TOPIC
Defensive driving
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Drives in a safe, competent manner with competency in defensive driving skills.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required.
Drives in a safe manner under
Demonstrating the mind set that
Knows the typical PNG driving
Discusses key issues relating to
different road and climatic
 the vehicle, its passengers and
hazards and be able to detail
defensive driving satisfactorily
conditions.
cargo are more important than
strategies to minimise them as
with assessor.
winning or being right.
well as minimise risks involved in

travel.
TOPIC
Cutting tools
PARENT GROUP
Safety
COMPETENCY GROUP
Tools
COMPETENCY
Cutting tools are used in ways that are safe for the worker and fellow workers. Cutting edges are

maintained to the standard required for the particular tools. Moving parts and handles of cutting tools are

 maintained. Tools are stored as required by supervisor

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Discusses cutting tools with
Safely uses all cutting tools as
Appreciates that safe work
Understands why the safe use
assessor- use and abuse and
instructed. Regularly sharpens
habits protect employment.
methods as per instruction are a
shows ability to sharpen and
cutting edges to the standard
Values all tools and equipment.
very good way to avoid injury to
use safely. In general work
required using the sharpening
 (Even the most simple tools
people and to protect tools.
practise tools are used safely,
equipment as instructed.
are precious.).
Understand the reasons for the
with due regard for others.
Always uses eye and hearing
different edge shapes for

protection as instructed when
different tools. Understands the

using mechanical grinders.
reasons for using different

Maintains tool handles
sharpening equipment
TOPIC
Ladders
PARENT GROUP
Safety
COMPETENCY GROUP
Tools
COMPETENCY
Uses ladders safely. Checks ladders for safety- strength, angle, secure surface and electric wires before

use. Stores ladders in a safe and secure way.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Describes to assessor wise use
Checks ladders for safe use
Is willing to adopt techniques
Knows who to report to when
of ladders and issues to be
before using. Places ladders in
and strategies to avoid short
equipment is unsafe.
careful of. Uses ladders safely.
 a safe way during all use.
and long term injury.

Avoids typical hazards like;

slippery surfaces, incorrect

angles, electrical hazards.

Always returns ladders to

agreed safe and secure

storage places after use.
TOPIC
Observation and recording
PARENT GROUP
Safety
COMPETENCY GROUP
Security
COMPETENCY
Observes and records threats to station and personal security.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Written and verbal reports
Maintains a vigilant watch on
Careful observation helps
Good understanding of potential
show that security issues are
station property and personnel.
identify security risks.
security threats on station and
being monitored and acted
 Ensures comprehensive
how problems can be avoided.
upon effectively reducing
recording of incidents.
Understands the importance of
threats to NARI goals and
discipline and team work to
activities on station.
counteract security threats.

Page 13 of 44
TOPIC
Chemical transport, handling and disposal.
PARENT GROUP
Safety
COMPETENCY GROUP
Chemicals
COMPETENCY
Handles chemicals as instructed, using appropriate levels of self protection, protection of others and care

for containers during transport. Disposes of chemicals appropriately as per NARI standards.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Chemicals are handled,
Correctly identifies levels of
Safe work habits will protect
Basic label reading (chemical
transported and disposed of
chemical hazards. Handles
people and the project.
names and appropriate handling
safely.
chemicals as instructed. Uses
 techniques for each). Realises

protective clothes as
the risks to self, others, crops,

instructed. Cleans any
livestock and the environment

contamination of the vehicle
from improper chemical handling.

or areas where any spill has

occurred as instructed. Stores

any issued protective

equipment a
TOPIC
OSH- occupational safety and health
PARENT GROUP
Safety
COMPETENCY GROUP
Personal - Safety
COMPETENCY
Aware of workplace health and safety requirements and ensures standards are followed.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Health and safety standards
Ensures that health and safety
Health and safety a priority for
Aware of health and safety
are adhered to.
standards (e.g.. hearing
NARI.
standards in PNG. Understands

protection, eye protection,
how standards slip if staff are not

protective footwear) are known
monitored.

by all parties and that these

are adhered to. Ensures that

at least one staff member at

each site has first aid training.
TOPIC
First Aid- Field Researchers
PARENT GROUP
Safety
COMPETENCY GROUP
Personal - Safety
COMPETENCY
Manages simple cuts and abrasions so that infections are unlikely. Recognises symptoms of possible

chemical poisoning. Copes appropriately with typical local field issues; snakes, drinking water at work,

stings.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required.
Able to demonstrate the
Positive attitude to prevention
Understands the need for prompt

prescribed skills.
of injury and preventable
first aid. Understands the

illness. Protective attitude
potential effectiveness of well

toward the first aid equipment
applied first aid.

and supplies.
TOPIC
Occupational Overuse Syndrome – (Repetitive strain
PARENT GROUP
Safety
COMPETENCY GROUP
Personal - Safety
COMPETENCY
Be able to set up and maintain a healthy office and develop healthy work habits. Able to use micro

relaxation technique when using keyboard for long periods.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Is using safe work habits.
Uses keyboards in ways that
Prevention is very definitely
Knows that OOS is a very serious
Discusses ways being taken to
reduce OOS, sets up monitors
better than cure.
debilitating injury. Knows the
prevent OOS with an assessor.
and keyboards at appropriate
benefits of ‘micro-relaxation’

heights.

Page 14 of 44
TOPIC
Urban driving
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Demonstrates urban defensive driving techniques

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required.
Demonstrate urban defensive
Demonstrating the mind set that
Knows the typical PNG urban
Discusses key issues relating to
driving techniques.
 the vehicle, it’s passengers and
hazards and be able to detail
urban driving satisfactorily with
 cargo are more important than
strategies to minimise them.
 assessor.
winning or being right.
TOPIC
Workplace safety
PARENT GROUP
Safety
COMPETENCY GROUP
Personal - Safety
COMPETENCY
Not behaving in any way that puts self or others at risk. Declares lack of skill with dangerous tasks. Uses

techniques and methods as instructed at all times.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Accidents do not occur through
Works safely. Follows the
Considers the welfare of self
Knows the major hazards risks to
 unsafe work practises.
techniques and methods of
and others. Demonstrate a
self and others in their workplace.
Supervisor or assessor observes
safe work habits as trained. Is
willingness to speak up if unsafe
 Knows how to minimise hazards.
 safe practises and correct use
able to say clearly that
 practices endanger life of self
of safety equipment.
he/she does not have
or others, including bystanders.

particular skills. Ensures that

onlookers maintain safe

distances from dangerous

equipment. Encourages

others to use safe practices.
TOPIC
Rural driving
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Demonstrates rural defensive driving techniques including anti-skid techniques.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required.
Demonstrate rural defensive
Demonstrating the mind set that
Knows the typical PNG rural
Discusses key issues relating to
driving techniques.
 the vehicle, it’s passengers and
hazards and be able to detail
rural driving satisfactorily with
 cargo are more important than
strategies to minimise them.
assessor.
winning or being right.
TOPIC
Reading skills
PARENT GROUP
Personal Development
COMPETENCY GROUP
Communication
COMPETENCY
Reads with understanding. Able to discuss material that has been read.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Discusses material that has
Reads and comprehends
Desires to understand what
Knows the value of reading.
been read in ways that show
writing to a level appropriate
needs to be done- and reads to
effective comprehension.
for the staff category.
ensure that appropriate action

Continues to read widely.
is taken. Displays interest in

material read and actively seeks

 new material appropriate to

the position.

Page 15 of 44
TOPIC
Conflict resolution
PARENT GROUP
Personal Development
COMPETENCY GROUP
Conflict Resolution
COMPETENCY
Understands the causes of conflict and ways of resolving conflicts.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Discusses both sides of a
Sets times for regular team
Has a manner that minimises
Knows how to minimise and
conflict impartially and
meetings to promote good
conflict without becoming a
resolve conflicts that arise in the
resolves conflicts in a positive
team relationships. Acts
‘door-mat’ in personal
workplace and home. This is a
(win:win) manner. Team
quickly to both reduce and
relationships.
life-long process but knowledge
leaders have set in place
deal with issues that lead to
gained and applied will be
regular team meetings to
conflict.
beneficial.
promote open discussion
among members.
TOPIC
Gender analysis
PARENT GROUP
Personal Development
COMPETENCY GROUP
Gender
COMPETENCY
Analyses situations from the perspective of both genders. This competency needs work??

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Analyses projects and offers
Can analyse projects in terms
Sensitive to gender in
Appreciates that possible gender
suggestions removing gender
of ownership, work, and
workplace practice and project
biases must be considered when
bias.
decision-making using gender
reporting. Willing to address
analysing and planning research.

disaggregated data.
issues of gender in a proper and

 reasonable manner.
TOPIC
Gender awareness
PARENT GROUP
Personal Development
COMPETENCY GROUP
Gender
COMPETENCY
Is gender sensitive professionally and personally.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE

Takes gender issues into
Makes sure that issues relating
Understands gender issues in

account in relation to
to gender are always
agriculture and rural community

workplace practices. Considers
considered when collecting
development and that it is

whether the application to the
information from farmers and
essential to consult and work with

outcomes of research will
planning research.
 women as well as men.

place extra burdens on

women and children.
TOPIC
Mentor- role
PARENT GROUP
Personal Development
COMPETENCY GROUP
Personal
COMPETENCY
Develop and maintain a successful mentor mentee relationship which leads to personal growth and

increased capacity to work effectively in the mentee.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Mentor meets appointments
Develops a supportive
Understands that supporting the
Know the different kinds of
with mentee and helps define
relationship with other staff to
 development of the potential
mentoring.
achievable objectives.
help them to realise their full
of other staff in the areas of
Mentor assists mentees to fulfil
potential.
skills, knowledge and attitudes
 personal and NARI goals.
is an important role for all staff.
TOPIC
Mentee - role
PARENT GROUP
Personal Development
COMPETENCY GROUP
Personal
COMPETENCY
Develop and maintain an effective mentee mentor relationship.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Reports briefly on a weekly or
Able to receive
Getting the best out of a
Knows the different kinds of
fortnightly basis to mentor- in
encouragement and
mentoring relationship is a
mentoring.
person, phone, email or
constructive criticism.
valuable part of learning. Able
written report. Commitments
to take advice.
and responsibilities are met
and fulfilled.

Page 16 of 44
TOPIC
Time management
PARENT GROUP
Personal Development
COMPETENCY GROUP
Time
COMPETENCY
Prioritises and completes tasks according to work plan in an orderly manner.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Work is effectively planned
Works efficiently completing
Displays an attitude of
Understands and appreciates
and completed.
tasks within the agreed
enthusiasm towards work and
principles relating to effective
Appointments are planned
milestone period.
efficiency.
time management. Knows the
and kept in a timely manner.
consequences of wasted time.
TOPIC
Journaling/diaries
PARENT GROUP
Personal Development
COMPETENCY GROUP
Time
COMPETENCY
Keeps a journal that improves effectiveness in work through reflection on the past and planning for the

future.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Reflects at least weekly
Consistently compiling a
Considers time spent reflecting
Understands the difference
(preferably daily) on actions
record of personal and
and then writing a journal is
between a journal and a diary.
and readings. Journals
research activities and
time well spent.
effectively and discusses new
formulating notes on ideas for
understandings with assessor.
research, grower concerns,

improvement in workplace

practices and professional and

personal development.
TOPIC
Critical and lateral thinking
PARENT GROUP
Personal Development
COMPETENCY GROUP
Core
COMPETENCY
Considers research activities in order to obtain maximum benefit for the client group and develops broad

perspectives of research areas.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Engages constructively and
Is developing skills of critical
Keen to find improvements to
Staff realise how much more
regularly (at least weekly) in
and lateral thinking. Is
even traditional systems.
there is to know.
discussions with team
developing skills that show
Displays a positive attitude
members, offering useful
these new thought processes
towards new propositions, is
suggestions.
can be applied within NARI
able to think ‘outside the

settings without causing undue
square’. Keen to solve puzzling

 offence.
 issues in the research situation

whether on farm or on station.

Recognises that these skills are

part of a life-long process.
TOPIC
Ethics
PARENT GROUP
Personal Development
COMPETENCY GROUP
Core
COMPETENCY
Understands how ethics affect work relationships and NARI’s role in PNG.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Discusses issues related to
Be able to explain how ethics
Behaves ethically.
Realises that ethical behaviour
ethics in an appropriate
affect work relationships and
provides a strong foundation for
manner with an assessor.
NARI’s role in PNG society.
research and life generally.
Demonstrates an ethical
approach to work and
relationships.

Page 17 of 44
TOPIC
Lifting safely
PARENT GROUP
Safety
COMPETENCY GROUP
Personal - Safety
COMPETENCY
Uses lifting techniques that protect workers from injury.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates safe lifting
Lifts using correct body
Is willing to adopt techniques
Understands the likely effects on
techniques required by
position. Seeks help when
and strategies to avoid short
workers who regularly use wrong
particular staff category.
objects are too heavy for one
and long term injury.
lifting techniques.

person to lift. Uses equipment

if it is supplied for the task.

Staff use reliable

techniques/procedures that

minimise the risk of injury.
TOPIC
PNG Agriculture mapping systems
PARENT GROUP
Project Development
COMPETENCY GROUP
GIS
COMPETENCY
Able, with some assistance, to create and read maps using mapping software. Able to participate in

ground truthing surveys. Able, with some assistance, to manipulate data to identify specified zones such

as at-risk areas.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Maps are used constructively
With assistance uses data from
Desire to use this technology to
Understands limitations and
as part of team processes that
PINGRIS, MASP and Farming
improve the information
potential of the PINGRIS, MASP
lead to benefits for NARI
System databases to produce
available to research planners
and Farming System Data Bases.
stakeholders.
maps up to the final layout
in NARI. Willing to seek advice

stage.
from mapping unit.
TOPIC
Public speaking
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Communication - O&L
COMPETENCY
Plans and gives formal/informal talks/presentations.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Presents useful information in
Presents information clearly
Wants to ensure that
Understands the factors that must
an interesting way to a
and logically using the most
communication is clear,
be considered to ensure effective
relevant audience.
appropriate visual aids. Tailors
understood by the target
 communication. Knows how to

 communication to target
audience and economical for
prepare effective audio / visual

audience.
time.
material to assist in presentations.
TOPIC
Informal network
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Communication - O&L
COMPETENCY
Collects and records appropriate relevant personal details of stakeholders interviewed. Stakeholders are

followed up appropriately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Has an effective database,
Listens and records relevant
Keeping in touch with people,
Understands the value of
either on computer or in a
data in a wide range of
learning from others and
listening, learning and
notebook of contacts. This
settings. Keen to keep in
information sharing is a crucial
information sharing. Knows how
facilitates effective networking
touch with contacts.
part of the personal
 to use databases to allow
among NARI staff and
development of everyone.
information storage and retrieval.
stakeholders.

Page 18 of 44
TOPIC
PRAP - General
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Understands the underlying philosophy of PRAP surveys and able to assist with running PRAP exercises

with village stakeholders. Reports lead to action in terms of researchable hypotheses for NARI researchers.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Explains the philosophy
Familiar with the techniques
Willingness to learn from
Recognises the link between
behind PRAP surveys and
used in the PRAP process and
experiences and improve
information gathered using the
exercises demonstrating a
able to choose the best
competence in carrying out
PRAP process and prioritising
clear and accurate
techniques to use in each
PRAP exercises. Willingness to
research.
understanding. Documented
particular survey. Confident
work as part of a team to both
evidence of participation in
enough to adapt or change
collect information and assist
PRAP surveys and exercises.
the technique planned for use
stakeholders in their

if responses from community
deliberations.

participants to techniques used

 indicate they are not working.

Able to contribute to overall

analysis of results and report

writing.
TOPIC
Responsive to stakeholders
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Able to respond with sensitivity and with respect to suggestions from stakeholders.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
During interviews by assessor
Listens carefully to suggestions
Recognises that stakeholders
Knows how to listen to people
stakeholders speak positively
 from stakeholders- both men
must have an input to research
and to make sure they really
regarding the contact with
and women.
development and
understand the information that
NARI staff member.
implementation and is willing
is being given to them. Knows
Stakeholders are appropriately
to make appropriate changes to
how to assess and analyse the
 informed and their
 the project as a result of the
information and draw useful
suggestions are considered
stakeholder input.
inferences from it.
respectfully and actioned as
appropriate. On farm research
is conducted appropriately
with clarity and sensitivity to
TOPIC
Client needs
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Client focus
COMPETENCY
Develop a wide knowledge of the broad based farming systems in the client areas, the key leading

entrepreneurs / peer group growers, the players in the marketing chain, the consumer needs, the export

and import substitution opportunities.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Adds useful information to a
Willing to get NARI personnel
Not to be complacent as to
Has the knowledge to develop an
NARI client database, which
out into the real world of
what is happening in the real
 excellent data base for client
assists in understanding
production and marketing and
world and be ever humble as
needs and, to understand and
clients, determining needs and
continually asses the client
to regarding the client position.
utilize the relevant methods for
 implications for research.
needs.
interaction with clients.
TOPIC
NARI client focus
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Client focus
COMPETENCY
Identifies NARI clients and is involved in maintaining linkages between stations and clients (e.g. NGO

and community groups).

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Assembles a comprehensive
Involved in working with NARI's
Focused on the problems and
Understands the importance of
list of NARI clients and opens
 clients. Participates in
opportunities for development
including contributions from
dialogue.
consultation with stakeholder
of farmers involved in
NARI's clients setting research

interest groups.
smallholder agriculture.
priorities.

Page 19 of 44
TOPIC
Petty cash accounts
PARENT GROUP
Project Development
COMPETENCY GROUP
Financial Management
COMPETENCY
Manages petty cash accounts appropriately, submits receipts with brief reports.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Petty cash reports are clear,
Manages petty cash and
Integrity, understands
Knows how to record petty cash
timely and show all relevant
associated receipts with
importance of seeking receipts
expenditure in both hand written
transactions with receipts as
integrity and capability.
for all petty cash expenditure.
ledgers and computers.
appropriate.
TOPIC
Budgeting
PARENT GROUP
Project Development
COMPETENCY GROUP
Financial Management
COMPETENCY
Budgets research work effectively. Able to track and maintain visibility and status of expenditure.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Written budgets are submitted
Budgets research work and
Maintains careful watch on
Understands the hidden costs of
that are clear, timely and show
uses budgets to manage and
expenditure.
research can be quite substantial.
 all likely income and
prioritise research activities.
 Able to provide estimates of
expenditure for the project.
actual cost of research activities.
TOPIC
Internal reporting
PARENT GROUP
Project Development
COMPETENCY GROUP
Project Management
COMPETENCY
Completes brief reports for NARI HQ management which are clear, aligned with work plan and timely.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Brief monthly reports reflect on
Records information on a daily
Reporting is an important part
Understands the standards
 previous reporting, inform
 basis that assists in writing
of the job.
required by NARI in reporting on
management of issues and
reports.
research.
provide possible solutions.
Reports focus on how activities
 can be changed to improve
the fulfilment of NARI vision
and mission. Workplans and
journals document evidence of
 issues reported.
TOPIC
Drivers - carrying passengers.
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Implements NARI's policy on use of vehicles, passenger safety and safe transport of cargo.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required.
Able to apply safe NARI
SAFETY FIRST
Understands NARI's safety policy
Discusses key issues relating to
procedures even when
and need for close adherence.
carrying passengers
pressured by wantoks.
satisfactorily with assessor.

Page 20 of 44
TOPIC
Core
PARENT GROUP
Project Development
COMPETENCY GROUP
Project Management
COMPETENCY
Understands scope, organisation, quality, cost and time- the five principles for effective project

management.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Projects are managed
Practices effective project
Team player and leadership is
Has good theoretical background
effectively with organisation,
management. Uses reports
appropriate.
to build a strong management
quality, cost and time being
from financial management
base in the field.
appropriate. Projects run
personnel to ensure that
within budget.
expenditure is as per budget

and variance is justified.
TOPIC
Citation management
PARENT GROUP
Information
COMPETENCY GROUP
Managing and Using Information
COMPETENCY
Captures essential data to compose citations manually and electronically, recognising the different

formats of materials being cited.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Citations are reported/used
Consistently and confidently
Recognises that citations allow
Knows how to format citations.
correctly.
prepares citations.
others to carry out their own

research and that therefore

good citation management has

to do with research credibility.
TOPIC
Profitability of farm options- measuring
PARENT GROUP
Project Development
COMPETENCY GROUP
Planning
COMPETENCY
Ability to use spreadsheets to prepare simple enterprise gross margins, partial budgets and be competent

in using concepts of production economics, for example, the law of diminishing returns.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Budgets prepared take into
Be able to prepare and discuss
Ability to learn from the farmers
Knowledge of gross margins
account all relevant issues and
 budgets with villagers and
 and willingness to use
analysis, partial budgets and
 help NARI clients assess and
document the data for
quantitative analyses to assist
concepts of production
compare the profitability of
subsequent publication and
with management decisions.
economics. Knows how to use
alternative farm enterprises
use within NARI.
spreadsheets.
and management practices.
TOPIC
Experiment formulation and documentation
PARENT GROUP
Project Development
COMPETENCY GROUP
Developing Proposals
COMPETENCY
Writes the experiment pre-schedules in the appropriate format and with clarity so that it is an effective

plan for the trial execution.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Trial aims, objectives and
Ensures that every activity
Desires that there is a
Understands the importance of
working schedule etc clearly
within the life of the trial is
professional approach to
planning and documentation to
and competently documented.
clearly planned and
executing the trial. Works as
achieve excellence in the trial

documented so that there is no
part of a team, whether the
outcome.

 room for mistakes by
research is conducted on-farm

subordinate staff.
or on-research stations.
TOPIC
Developing hypotheses
PARENT GROUP
Project Development
COMPETENCY GROUP
Developing Proposals
COMPETENCY
Develops hypotheses that can be tested. Defines specific objectives, which the research should

accomplish.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Produces valid arguments for
Uses a scientific approach in
Willing to develop skills in
Understands the importance of
the experimental method.
development of research
critical thinking. Willing to take
using the scientific approach

programs in collaboration with
advice and criticism.
when developing hypotheses.

other staff.

Page 21 of 44
TOPIC
Developing project proposals
PARENT GROUP
Project Development
COMPETENCY GROUP
Developing Proposals
COMPETENCY
Researches literature, solicits information from all possible contacts critically and thoroughly. Develops

project / experiment proposals addressing the prime needs of prioritised programmes.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Prepares the project outline
Prepares project / experiment
Willing to develop skills in
Understands the importance of a
competently.
proposals in line with NARI
critical thinking. Willing to take
scientific approach when

methodology. Regularly
advice and criticism. Always
planning research. Understands

involves others in debate over
remaining curious and
the criteria applied by NARI to

research methodology and
questioning as to best
judge proposals.

directions. Subjects proposals
approaches. Assesses

to peer reviews / seminars.
appropriateness of on-farm or

on-station research.
TOPIC
Proposals in line with priorities
PARENT GROUP
Project Development
COMPETENCY GROUP
Developing Proposals
COMPETENCY
Following programme prioritisation, develops, as part of research teams, realistic but innovative research

 proposals. Sources information from varied stakeholders on agricultural priority needs, evaluates

discusses and identifies proposals.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Project/ experiment proposals
Develops, and assists others to
Inclusive attitude to research
Understands the importance of a
formulated in line with
develop, research projects /
program development. Willing
scientific approach when
prioritised programme
experiments for NARI with
to develop skills in critical
planning research. Understands
objectives.
involvement of stakeholders
thinking. Willing to take advice
the criteria applied by NARI to

and scientists.
and criticism.
judge proposals.
TOPIC
Waste Management and Handling
PARENT GROUP
Safety
COMPETENCY GROUP
Station
COMPETENCY
Manages waste with due regard to health and safety.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills and
Ensures that all staff follow
SAFETY FIRST
Knows key chemicals and waste
knowledge required for waste
appropriate waste
management procedures as
disposal and discusses these
management procedures.
outlined by NARI.
with assessor.
TOPIC
Drivers tying down loads
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Uses rope to securely hold a range of cargo on a vehicle deck. Able to use modern tie down devices to

securely hold a range of cargo on a vehicle deck.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required
Uses rope in a way that will
SAFETY FIRST
Knows suitable knots and likely
and discusses these with
ensure loads remain secure
problems arising from
assessor.
throughout a journey. Knots
inadequately secured loads-

used do not compromise the
compensation claims…

longevity of the rope.
TOPIC
Drivers loading of vehicles
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Estimates vehicle loads and ensures that vehicles are loaded safely. Predicts problems or particular

hazards, during transit, with a typical range of cargo and driving conditions.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required
Able to estimate the weight of
SAFETY FIRST
Knows the problems that occur
and discusses these with
various cargoes and relate that
through overloading of vehicles.
assessor.
 estimate to safe loading of a

given vehicle. Able to predict

problems or particular hazards,

 during transit, with a typical

range of cargo.

Page 22 of 44
TOPIC
Drivers reporting
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Reports to supervisor on maintenance issues/Vehicle damage issues and accidents. Seeks to ensure

appropriate action is taken.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Reports are clear, timely and
Completes reports in a
SAFETY FIRST
Knows NARI reporting policy with
lead to safer travel for driver
competent fashion, ensuring
 respect to vehicles and safety
and passengers.
that they reach appropriate
issues.

people for action.
TOPIC
Drivers 4 WD
PARENT GROUP
Safety
COMPETENCY GROUP
Driving skills
COMPETENCY
Demonstrates 4WD driving techniques to cope with mud, steepness, narrow rough roads and bridges.

Demonstrates wisdom in knowing what road hazard is too risky for their skills and the vehicle they have.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required.
Demonstrates 4WD driving
Demonstrating the mind set that
Understands how to deal with
Discusses key issues relating to
skills in challenging
 the vehicle, it’s passengers and
typical PNG hazards and be able
4WD driving satisfactorily with
conditions. Demonstrates wise
 cargo are more important than
 to detail strategies to deal with
assessor.
decisions in choosing where
winning or being right.
them.

and when not to drive a 4WD

vehicle. Demonstrates ability

to extract a vehicle from a
TOPIC
Log frames
PARENT GROUP
Project Development
COMPETENCY GROUP
Project Management
COMPETENCY
Understands and uses log frames effectively.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Log frames produced make
Constructs log frames to assist
Willingness to use planning
Knows how to use log frames to
sense and assist in developing
with development and
tools to improve project
improve project management.
useful work plans.
implementation of research
performance.

projects.
TOPIC
Management of container grown plants
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Container grown plants
COMPETENCY
Proceeds to manage container grown plants with due care as to size of container for plant size, drainage

characteristics, potting on stages, fertilizing programme, hygiene and pest and disease control etc.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Manages container grown
Formulates a programme for
At every step in the growing
Has a broad but comprehensive
plants in the most effective
plant growth and care which
process for plants, looks to
understanding of all the factors in
manner.
takes into consideration all the
anticipate factors which might
 nursery practice necessary to

 necessary steps in the process
lead to best growth and, to
achieve excellent plant growth.

but with due consideration of
react positively and quickly to

cost effectiveness.
any threats.
TOPIC
Insect identification and reporting
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Insects
COMPETENCY
Has knowledge of and can recognise and report typical damage from significant pests and insects within

the local crop range.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
The experiment / observation
Recognises local range of
Sound knowledge of pests and
Understands the basics of the life
is adequately monitored and
pests and insects. Accurately
insects will be very relevant to
cycles and feeding patterns of
reported for insect damage
reports changes in the level of
the trial conclusions and
local pests and insects and to

pests and insects effects on
subsequent information for
manage strategies (particularly

crops. Willing to apply
growers.
non chemical solutions) for

management strategies to
avoidance of economic damage.

minimise crop damage.

Page 23 of 44
TOPIC
Identifying appropriate data
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Assesses competently which data needs to be recorded for the best conclusions in the analysis of the trial.

 Ensures that the data can be measured accurately. Samples are appropriate.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
The data chosen for recording
Ensures that data chosen for
Takes extreme care in defining
Understands the implications for
is appropriate for the trial
recording is neither excessive
which data is appropriate for
decision on what data is
outcome.
nor insufficient for the final
recording.
important for the final analysis

analysis.
and does not collect data which

is irrelevant.
TOPIC
Plot size in tree crop experiments
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Establishes appropriate trials involving large tree crops. Understands benefits of clones and even, healthy

 nursery stock.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Blocks / replicates have
Establishes tree crop studies
Willing to take time during the
Understanding of how conditions
sufficient trees with even
using appropriate plot size
design phase of a study to
may vary across sites and how
growth and yield.
which accounts for likely soil
ensure allowances made for site
experimental designs can be

variation across experimental
 variability.
adjusted to minimise impact of

site.
variability.
TOPIC
Plot size
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Plot sizes are appropriate.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Plot sizes are appropriate for
Plots are an appropriate size
Seeks advice from biometrician
Understands the experimental
the crop (or animals) and the
for the experiment.
as appropriate.
material and process so that plot
harvests or measurements to
size chosen is appropriate.
be made during the
experiment.
TOPIC
Replication
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Uses the right amount of replication to achieve desired level of precision within normal constraints of

budget, experimental material etc.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Replication in experiments is
Uses replication appropriately.
Learns from the past and uses
Makes use of previous
appropriate.
biometricians effectively in
experiments and estimates of

determining the amount of
variance to determine

replication needed.
appropriate replication.
TOPIC
Blocking
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Understands blocking and replication, and blocks appropriately. Harvests appropriately- by blocks.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Experiments established by
Thinks carefully and acts to
Seeks advice from biometrician
Understands blocking and
the researcher will be blocked
block in ways that increase
as appropriate.
replication in experiments.
appropriately, if required.
precision and reduce

experimental error.

Page 24 of 44
TOPIC
Factorial designs
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Understands factorial designs, in built replication and describes interactions.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
When presenting research
If appropriate, will use factorial
Willing to consult with peer or
Understands the key reasons for
results interactions and main
 designs in establishing
biometrician on statistical
using a factorial design in an
effects are described
experiments. Analysis method
analysis. Keen to monitor and
experiment and able to interpret
adequately and appropriately.
identified and trialed with
analyse data as it is collected.
outputs from analysis.

dummy data before

undertaking an experiment.
TOPIC
Trial designs
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Sets clear objectives, proposes appropriate trial designs for the testing of various hypotheses appropriate

to the researchers position.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Established trials have
With others constructs
Be critical of trial design when
Recognises the importance of
appropriate designs.
appropriate designs for trials
developing a proposal. Be
getting the design right before

showing an understanding of
willing to ask for expert
starting a trial. Knows strengths

normal crop/animal coefficient
biometrical assistance.
and weaknesses in split plot,

 of variation. Sets up skeleton
Latin square etc designs, use of

analysis to assess degrees of
guard rows.

freedom for error terms.
TOPIC
Pre-trial investigations
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Develops an understanding of the broad area of response (nutrient, water relations, cultivar characteristics

 etc .) likely in the trial so that treatments applied will be well within the effective response parameters.

Uses appropriate materials and sites.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Competently designs a trial
Knows that one should not
Recognises that trials are
Understands the limitations to
having a good understanding
start a trial 'cold' - in that the
expensive (particularly if they
available knowledge for crop
of the potential trends for
crop and the site (soil etc)
have to be repeated to achieve
responses in certain situations
responses to treatments. Seeks
should be adequately
the appropriate outcome) and
despite adequate literature
advice appropriately.
researched (previous literature
that best results come from a
reviews and local knowledge

review and local experience
prepared anticipation of the
accumulation. Being willing to

etc) prior to design
responses to treatments.
conduct some low cost

preliminary observations if there

is uncertainty.
TOPIC
Data checking
PARENT GROUP
Biometrics
COMPETENCY GROUP
Data
COMPETENCY
Enters data as soon as possible after collection, uses computer to cross check, calculates means.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Data is checked thoroughly
Checks data soon after
Computers and output are not
Knows the value of checking data.
and effectively. Regularly
collection so if need by can go
infallible.
involved others in data
 back to field and
checking process.
remeasure/check.

Page 25 of 44
TOPIC
Agroforestry
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Trees
COMPETENCY
Designs, measures and analyses experiments both on farm and on-station relating to agroforestry

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Agroforestry experiments
Works with NARI stakeholders
Recognises that research in
Knows appropriate designs to use
designed provide useful
in developing farming systems
agroforestry is complex and
 for agroforestry research.
information for NARI
that work with trees, animals
seeks advice from biometrician
stakeholders, increasing the
and crops.
and others.
sustainability and biodiversity
of farming systems.
TOPIC
Initial data analysis
PARENT GROUP
Biometrics
COMPETENCY GROUP
Data
COMPETENCY
Screens data for errors and outliers.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Screens data sheets provided
Sceptical of data and uses
Has a healthy scepticism of
Know ways of screening data to
and finds all errors.
cross checking technique to
data- even when printed from
highlight errors.

verify quality of data. Involves
an impressive printer. Willing

others, helps others.
to cross check data.
TOPIC
Low cost potting mixes
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Container grown plants
COMPETENCY
Understands development of low cost potting mixtures for general nursery use for the required crop range.

 Implements a fertilizing programme for potting mixtures enabling maximum sustained crop growth.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Able to formulate low cost
For general nursery and
Thinks substantially and
Has suitable knowledge
potting mixtures using local
vegetable seedling use, as
effectively about parameters for
regarding effective combinations
materials.
well specific activities (eg
 good plant growth whilst
of soil / sand / organic additives

growing on tissue cultured
utilizing local low cost potting
in combination to produce good

plants) has capacity to adapt
medium resources.
potting mediums but at lowest

local materials to provide
cost consistent with good plant

good growing conditions for
growth characteristics.
TOPIC
Pot experiments Pots -Watering weight
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Container grown plants
COMPETENCY
Manages water requirements for a pot experiment.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
The pot experiment is not
Maintains pots with the right
Careful to measure water
Knows the importance of sound
compromised by poor water
amount of water for optimum
requirements of pots in
water management on plant
management.
growth without drought stress
experiments rather than guess.
growth and health in pot

or water logging occurring.
experiments.
TOPIC
Pot experiments - soil nutrient considerations
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Container grown plants
COMPETENCY
Establishes trials involving pot experiments where appropriate. Understands the methodology for nutrient

omission trials and determining limiting major and micronutrients.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Most appropriate pot
Uses pot experiments when
Willing to entertain using a pot
Be able to describe situations
experiments are established to
appropriate as part of a soils /
experiment to answer problems.
where a pot experiment is the
 provide information.
crop nutrition research
best starting point for a research

program. Interprets results of
program. Can establish a pot

pot experiments sensibly.
experiment and interpret results.

Page 26 of 44
TOPIC
Plants under cover
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Container grown plants
COMPETENCY
Implements control of temperature, light and humidity in under cover environments.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can arrange light, temperature
Be able to understand and
Willing to monitor plants under
Understands that high
 and humidity for conduct of
manage humidity,
cover and make adjustments so
temperatures must be avoided
pot experiments
temperature and light so that
that temperatures and light etc
and that light intensity and

plants perform optimally
are appropriate.
humidity must be within an

within under cover
appropriate range if plants are to

environments.
thrive in a shade or glass house.
TOPIC
Germplasm characterization and evaluation
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Germplasm
COMPETENCY
Characterizes germplasm morphologically and through molecular identification ability, be able to

evaluate diversity.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Can describe, evaluate and
Willing to characterize and
PNG biodiversity is a heritage
Understands and appreciates the
assess valuable germplasm
evaluate germplasm to enable
that this generation holds for
importance of germplasm
diversity.
 selection for utilization in
future generations.
diversity and it's contribution to

plant improvement
food security for the nation.

programmes and useful for

village grower production.
TOPIC
Germplasm collections for researchers
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Germplasm
COMPETENCY
Will collect, conserve and maintain germplasm diversity in field collections, under in - vitro storage and

in - situ habitats (on farm) in collaboration with resource owners.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Collect, conserve and manage
Conserve and maintain
Values natural resources which
Understands the costs and
 genetic diversity in a
germplasm diversity in
must be conserved and taken
difficulties associated with
sustainable manner.
collections to safeguard
care of for future benefits to the
collecting, characterising,

against genetic erosion, and
communities and for food
maintaining and evaluating

for benefits of future
security.
germplasm material.

generations and for research

purposes.
TOPIC
Care of germplasm
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Germplasm
COMPETENCY
Able to demonstrate the skills needed to assist with maintaining stored seeds or other stored planting

materials.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Manages the retention of plant
Able to store seed as directed;
Treats any threat (water,
Be able to identify the range of
 / seed material for future trials
dry, accurately labelled and
vermin, people thieves, pigs,)
crop seeds within the research

secure. Able to store dry tubers
to planting materials as a
area and understand the factors

 etc dry, accurately labelled
serious threat to the project and
toward maintaining stored

and secure. Able to care for
 therefore their own successful
planting material for the

living plant samples awaiting
research.
maximum term possible.

replanting or transportation to

other sites.

Page 27 of 44
TOPIC
Soil Moisture
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Soil - Plant Research
COMPETENCY
Be able to manage soil moisture measurements and watering in pot experiments.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
The trial progresses with
Calculates soil moisture
Care in measurements and
Know how to calculate soil
excellent management.
content using appropriate
calculations.
moistures accurately- especially

sampling and drying
how to handle tins and lids in

techniques. Calculates
weighing wet and oven dry soils.

amount of water to apply in

pot experiments to bring soil to

 within e.g.. 90% of field

capacity.
TOPIC
Soil sampling and associated calculations
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Soil - Plant Research
COMPETENCY
Able to take soil samples in the field, subsample and prepare for laboratory analysis.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Sampling and preparation are
Takes soil samples in the field
Realises the importance of
Understands the technique of soil
accurate.
to appropriate depth, sub-
careful sampling to give
 sampling and the importance of

samples effectively and
accurate results.
collecting a representative

prepare samples for lab
sample of the site.

analysis.
TOPIC
Sources of information
PARENT GROUP
Computing
COMPETENCY GROUP
Accessing Information
COMPETENCY
Identifies correctly appropriate information resources and their likely source. Evaluates information. Uses

best, most appropriate procedures to acquire needed information.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Competently accesses required
Uses a range of information
Values the work of other
Knows what information
 information and selects only
resources. Differentiates
researchers, recognising that
resources are available, where to
that which is relevant,
between authorative and
effective information
access them and how to do so.
appropriate and authorative.
speculative/incorrect
management can ensure that

information. Acquires needed
valuable time and resources are

materials efficiently.
 not wasted.
TOPIC
Planting material
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Trees
COMPETENCY
Establishes tree seedlings and manages young trees so that quality planting material is available for later

 research.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Produces quality seedlings.
Be able to establish tree
Recognises that care is required
Knows how to establish seedling

seedlings and manage so that
 in the nursery if suitable
in a nursery (seed scarification /

quality planting material is
seedlings are to be available
germination tests) and the

available for later trials.
for experimentation.
importance of providing

appropriate media for growth,

correct watering schedule and

disease and pest control.
TOPIC
Separating Means
PARENT GROUP
Biometrics
COMPETENCY GROUP
ANOVA
COMPETENCY
Uses standard procedures to test for differences among means.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Uses means testing
Uses tests appropriately.
Consults appropriately with
Knows when to apply tests such
appropriately.
biometricians.
as Duncan's, LSD, T-Test,

ANOVA.

Page 28 of 44
TOPIC
Community/Village and Farm Maps
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Works with villagers to develop community and farm maps that encourage people to understand

particular areas with specific problems and opportunities.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Facilitator walks with a group
Is an effective facilitator, not
Includes men and women
Knows the importance of
from the community around
needing to dominate
appropriately.
community maps and farm maps
the village. The discussion is
discussions.
in helping villagers understand
managed by the people and it
opportunities that are present in
 is their map that they draw
their community. Maps identify
with only minimal
key buildings, and issues relating
assistance/interference from
to land form (topography, land-
the facilitator.
use, water sources, toilets etc).

Importance of rotation and fallow

 land management is clearly

understood.
TOPIC
Livelihood, Income and Expenditure Matrix
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
With effective facilitation community develops matrices in the form of a calendar that show work done

and money gained from a range of activities in and outside of the village.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Matrices developed describe
Does not feel the need to run
Ensures men and women are
Knows the importance of
main types of income and
the discussions, rather seeks to
working together well, listening
involving all groups (eg farmers
expenditure. Time spent and
involve all members in the
to each other. Values different
and artisans, men and women) to
income generated are shown
discussions.
inputs from different people. Eg
 ensure that results are
in the matrices.
 salaried work is not valued
meaningful.

more highly than the work of

those caring for children or the

elderly.
TOPIC
Community History
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Chronological description of important events which occurred in the village's past is developed- eg. when

 community established, first outsider arrived, schools and or churches/roads/stores established, bad

droughts, floods, epidemics.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Timelines developed with
Is an effective facilitator, not
Ensures that eldest speak early,
Knows the importance of
villagers result in new
needing to dominate
as these people have the most
Timelines in helping villagers
understandings for villagers,
discussions.
to contribute. Includes men and
understand how their present has
leading them to greater
 women appropriately.
been shaped by their past.
awareness of need for change
and possibilities for their
future. Impact of events on
community has been discussed
 effectively by groups.
TOPIC
R'ships & Imptce at community level- Venn diagram
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Works with communities, includes men and women to develop Venn diagrams- relationship and

importance of various

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Venn diagrams produced by
Is an effective facilitator, not
Includes men and women
Knows the importance of Venn
villagers are effective in
needing to dominate
appropriately. Does not know it
diagrams in helping villagers to
helping them to develop
discussions.
all.
plan their future relationships
effective and productive
with outsiders.
relationships with others.

Page 29 of 44
TOPIC
Gender disaggregated work flow/calendar in village
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Works with village groups to complete village developed chart which shows work flow and intensity for

men and women over a year.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Produces charts that are
Is an effective facilitator, not
Includes men and women
Knows the importance of
helpful in the village,
needing to dominate
appropriately. Does not
involving all members of a
encouraging each person to
discussions.
prejudge the situation in the
community in developing gender
value the work of others- men
village- rather seeks to draw
 disaggregated charts.
and women.
from the village their own

unique ways of managing work

between men and women,

young and old.
TOPIC
Problem analysis/Planning in villages
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Works with community to identify and rank problems, propose solutions, analyse feasibility and completes

 SWOT analysis on preferred options. Communities plan concrete activities- with SMART objectives

(Specific, Measurable, Achievable, Realistic, Timebound).

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
At least 50% of community
Acts in ways that empower
Encourages all to participate,
Knows how to work with groups,
based activity plans, identified
villagers to fulfil their
encourages the community to
setting achievable objectives.
 during PRAP activities are
development plans.
develop strong partnerships with
implememented.
 others who can assist them

fulfil their development plans.
TOPIC
Vehicles monitoring during journey
PARENT GROUP
Maintenance
COMPETENCY GROUP
Vehicle
COMPETENCY
Able to carry out appropriate monitoring of a vehicle during daily use. Able to change a wheel in a

typical roadside location.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required
Regularly and accurately
No matter what- I will do this
Understands the consequences
and discusses these with
carries out prescribed
every day.
for vehicle, driver, passengers
assessor.
monitoring of the vehicle
and cargo if monitoring of

during use. Able to carry out
vehicle performance and safety

other occasional daily use
are not carried out as prescribed.

tasks e.g. wheel changing
TOPIC
Pre start check
PARENT GROUP
Maintenance
COMPETENCY GROUP
Vehicle
COMPETENCY
Able to 100% accurately carry out the prescribed pre start checks for vehicles being used by staff member.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates skills required
Regularly and accurately
No matter what- I will do this
Understands the consequences
and discusses these with
carries out prescribed pre start
every day.
for vehicle, driver, passengers
assessor.
checks.
and cargo if pre start checks are

not carried out as prescribed.

Page 30 of 44
TOPIC
Electricity
PARENT GROUP
Maintenance
COMPETENCY GROUP
Electrical
COMPETENCY
Be able to safely replace bulbs, fluorescent tubes, fuses. Be able to see danger in electricity- reporting to

those whose primary task is electrical maintenance.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Shows total awareness of risks
Able to replace electrical
SAFETY FIRST
Understands the danger of un-
associated with electricity
bulbs, and fuses. Reports any
maintained electrical systems

discovered faults in the
and appliances. Understands the

electrical system and electrical
dangers to self and others from

 appliances to the appropriate
electrocution. Knows how to

person.
manage if an electrocution

occurs by safely removing the

casualty from the source of

electricity and apply artificial

respiration and cardiac massage.
TOPIC
Collecting and recording data
PARENT GROUP
Biometrics
COMPETENCY GROUP
Experimental design
COMPETENCY
Reliably measures plant/animal etc variables and records data appropriately for spreadsheet and

biometrical analysis. Notes any irregularities in field recording sheets to assist later analysis, interpretation.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Others researchers could pick
Ensures that all data
Careful in recording and
Understands the importance of
up the work of this person at
requirements are achievable
backing up of data. Aware that
collecting data, which is accurate
any stage, understanding how,
and the equipment necessary
mistakes do happen when
 and appropriate. Knows how to
 when and what has been
to gather data is available and
recording and transcribing data
use specific recording equipment
done. Data screening is done
 appropriate. Uses data
and ensures that when data is
 appropriate to the task- eg data
soon after collection, using
recording sheets. Checks the
transcribed checks are made on
loggers.
various techniques.
accuracy of any recording or
accuracy.

transcription process. Checks

calibration of measuring

equipment
TOPIC
Digging tools
PARENT GROUP
Maintenance
COMPETENCY GROUP
Tool Maintenance
COMPETENCY
Maintains cutting edges, parts that will rust and handles of common digging tools.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Tools are sharpened and
Correctly sharpens the edge of
Care in use and storage.
Knows the maintenance
maintained with due regard to
common digging and
requirements of common tools
safety and use. Discusses key
gardening tools. Also
used for digging and cutting.
issues with assessor.
maintains tool handles. Able

to fit new handles to common

digging and gardening tools.

Stores tools in such a way that

they are secure and dry.
TOPIC
Pathology
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Diseases
COMPETENCY
Plant diseases researched in ways that lead to positive outcomes for stakeholders.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Plant pathology research leads
Does plant pathological
Seeks advice and input from
Has good theoretical background
 to reduced plant disease
research from a systems
stakeholders and other
in plant pathology.
problems for stakeholders.
approach, using minimal high
researchers.

cost or dangerous chemicals.

Page 31 of 44
TOPIC
General
PARENT GROUP
Biometrics
COMPETENCY GROUP
ANOVA
COMPETENCY
Understand ‘assumptions’ underlying analysis and use diagnostics to check these assumptions;

investigates residuals, uses transformations appropriately, understands use of pair wise testing, partitions

treatment effects appropriately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Data is analysed and
Uses ANOVA correctly.
Consults appropriately with
Knows the assumptions and
presented appropriately.
biometricians.
background to ANOVA.
TOPIC
Software
PARENT GROUP
Biometrics
COMPETENCY GROUP
ANOVA
COMPETENCY
Uses appropriate computer software analysis package(s) to generate correct analysis (at least for most

common applications. Biometrician to carry out more complicated analyses)

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Uses software appropriately,
Seeks advice before starting
Consults appropriately with
Knows at least one software
seeking help where needed.
analysis.
biometricians.
package and how to use.
TOPIC
Covariates
PARENT GROUP
Biometrics
COMPETENCY GROUP
Trial Management
COMPETENCY
Identifies and records any covariates

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Research conducted identifies,
Through an understanding of
Seeks assistance where
Knows the use and abuse of
 records and uses covariates
covariance, researcher uses
appropriate
covariance.
appropriately.
appropriately.
TOPIC
Survey analysis
PARENT GROUP
Biometrics
COMPETENCY GROUP
Surveys
COMPETENCY
Understand non-parametric methods, regression and correlation analysis, multivariate methods using

appropriate software.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Surveys have been analysed
Seeks advice before starting
Seeks help.
Knows enough to know that
competently, often using
analysis.
biometrical help is needed here!
skilled biometricians.
TOPIC
Reporting results- biometrics
PARENT GROUP
Biometrics
COMPETENCY GROUP
Results
COMPETENCY
Completes basic statistical calculations (means, std deviation, standard error) accurately and

appropriately. Presents data in appropriate ways- tables, figures.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Data presented have means in
Recognises that a mean alone
 appropriate tables and/or
may be misleading.
figures with appropriate
measures of variability.

Page 32 of 44
TOPIC
Regression and correlation
PARENT GROUP
Biometrics
COMPETENCY GROUP
Regression and Correlation
COMPETENCY
Understands the use of regression and correlation (and partial correlation) - underlying assumptions,

dependent/independent variables, co-dependent variables; points of high leverage and what to do with

them, confidence and fiducial limits.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Uses regression and correlation
If appropriate, will use
Willing to consult with peer or
Understands the key reasons for
 competently, seeking advice
regression and correlation in
biometrician on statistical
using regression and correlation
where appropriate.
analysing experiments.
analysis. Keen to monitor and
analysis and able to interpret

Analysis method identified
analyse data as it is collected.
outputs from analysis.

and trialed with dummy data

before undertaking an study.
TOPIC
Missing plots - trees/animals.
PARENT GROUP
Biometrics
COMPETENCY GROUP
Missing Data
COMPETENCY
Manages appropriately tree and animal death, bullying or sickness in an experiment.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Plans for best reaction to
Designs studies with flexibility
Recognises that what can go
Good planning and regular
missing data.
so that normal losses of
wrong will go wrong and plans
recording of observations on plots

experimental material can be
accordingly.
 can improve ability to cope with

managed.
losses during the study.
TOPIC
What to do in cases of theft
PARENT GROUP
Biometrics
COMPETENCY GROUP
Missing Data
COMPETENCY
Works with stakeholders and NARI staff to ensure theft is reduced.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Develops a contingency plan
Set up trials so that theft is
Protective attitude to study and
Be able to calculate components
to minimise theft and, deals
minimised- esp. working
prepared to work closely with
 of yield- e.g. corn yield g m2=
with loss without trial
carefully with stakeholders and
both NARI staff and
plants/m2 x stems per plant x
abandonment.
 neighbours to ensure they
stakeholders to ensure
cobs per stem x weight of corn

support the research.
collaboration.
per cob.
TOPIC
Missing data
PARENT GROUP
Biometrics
COMPETENCY GROUP
Missing Data
COMPETENCY
Manages data analysis appropriately even where some values are missing.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Develops expertise to deal
Be able to reduce the
Designs trials with the
Be able to cope with missing
with missing data.
problems of missing data by
expectation that some plots will
plots in a way that helps to

managing trials and
 be lost.
maximise usefulness of a trial

information in a competent
and its results even though

manner.
impaired by missing plots.
TOPIC
Calculating derived values
PARENT GROUP
Biometrics
COMPETENCY GROUP
Data
COMPETENCY
Evaluates computer output to ensure that means are calculated correctly.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Data presented to boss will
Assesses computer derived
Has a healthy scepticism of
Knows the normal range of
have been checked for errors
data, using manual
data and willing to cross check
values expected from a trial.
in computer based
calculations, to ensure that
data.
Able to undertake manual
calculations.
errors have not been made in
calculations to check that data

calculations. Involves others -
used in calculations are free of

learning from and teaching
error.

team members.

Page 33 of 44
TOPIC
Maintaining equipment for research
PARENT GROUP
Maintenance
COMPETENCY GROUP
Tool Maintenance
COMPETENCY
Maintains and cleans general equipment ensuring that breakages are not the result of careless use or

abuse.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
General equipment is clean,
Keeps equipment clean,
Priority to care for research
Recognises value of a
maintained and any problems
ensures that it is regularly
equipment. A careful approach
maintenance program.
are reported promptly. Actions
serviced and not used
to use of research budgets in
are pro-active rather than
inappropriately (e.g. fertilizers
terms of tools and equipment
reactive (maintenance is better
and corrosive chemicals used
will pay dividends.
 than fixing something after it
on top loading electronic
is broken).
balances).
TOPIC
Plots and fencing
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Measuring
COMPETENCY
Be able to measure paddock areas accurately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
When required measures plots
Be able to measure paddock
Important that area of a plot be
Knows how to calculate the area
to acceptable accuracy.
areas accurately.
calculated relatively accurately.
of plots even when not

symmetrical.
TOPIC
Entomology
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Insects
COMPETENCY
Insect populations are identified and researched in ways that lead to positive outcomes for stakeholders.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Entomological research leads
Does entomological research
Seeks advice and input from
Has good theoretical background
to reduced insect problems for
from a systems approach,
stakeholders and other
in entomology, understanding
stakeholders.
using minimal high cost or
researchers.
IPM and use of bio-control

dangerous chemicals.
agents.
TOPIC
Animal identification
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Ensures livestock used in trials are clearly identified to avoid confusion.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Animals in trials managed by
Uses a range (tags, brands,
Recognises that the identity of
Understands the various
researcher are clearly marked
tattoo, electronic chips, ear
animals is easily confused and
techniques for identification of
and recorded.
notching) of livestock
uses back up systems to identify
livestock. Ensures that possible

identification techniques as
animals.
confusion between animals in

needed. Also uses backup
trials are avoided with backup

identification scheme.
systems (e.g.. Record colour, sex

etc.).

Page 34 of 44
TOPIC
Livestock Housing
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Houses animals well and discusses good and bad housing.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Animals cared for are
Recognises when the
Identifies with animals under
Knows the likely effects on the
appropriately housed,
standards required for
care protecting from extremes
animals when housing is not
protected from temperature
successful management of the
of climate, from disease and
maintained to the set standards.
extremes, and disease.
species involved are not being
unhygienic conditions.

 met. Able to carry out

cleaning and other

maintenance tasks required for

 successful management of the
TOPIC
Analysing animal enterprises
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Analyses animal enterprises, reports on financial issues in ways that help farmers understand the profit

and loss- including non financial parameters.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrated skills in
Collects basic production
Happy to work both on the
Advanced understanding of
application of animal
parameters, identifies
station and on farm to solve
small-holder animal production
management, breeding,
problems and draw up a gross
livestock problems.
and the need for extension of
nutrition and economics skills
margin for a simple livestock
research findings. Able to delve
to animal production
enterprise (e.g. broiler chicken
into the local and international
problems.
production). Extends
literature to gain background

information to farmers gained
information on opportunities to

from livestock research to
improve animal production.

farmers.
TOPIC
Weighing animals
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
General
COMPETENCY
Uses a variety of techniques to measure liveweight with acceptable precision.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Weighs animals in research
Uses clock-face scales to weigh
Care in weighing and recording
Understands that animals should
trials with appropriate levels of
 and record liveweight with
 of liveweight important for
be weighed before being fed and
 precision and accuracy.
acceptable precision. Uses
interpretation of data.
 measuring instruments need to

measuring tapes and
be calibrated. Also, that

correlations for estimating
recording errors can occur and

liveweight in pigs and other
that frequent checks should be

species.
made of the veracity of data.
TOPIC
Choosing animals
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
General
COMPETENCY
Chooses appropriate animals for particular research program.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Experimental animals are
Ranks a group of animals,
Taking good care of animals is
Understands that selection of
appropriate in terms of
choosing those most suitable
an animal rights issue and also
animals for a trial is very
liveweight and health being
for a trial, excluding those that
will lead to better research
important if the results are going
representative of the
 would obviously increase
results.
to have meaning. Also
population under study.
CV%. Sets up trials so that
recognises that early intervention

minimises chances of mistakes
 is important when problems

in recording.
develop. Understands that an

acclimatisation period is needed

after animals are allocated to

treatment before measurements

can be made.

Page 35 of 44
TOPIC
Calculations
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
General
COMPETENCY
Calculates growth rates, feed intakes and composition and appropriate ratios.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Reliable calculations of growth
Does appropriate calculations.
Seeks advice when necessary.
Knows how to calculate the
 and feed intake.
Checks calculated results
variables associated with animal

especially when unexpected.
research and their meaning and

application.
TOPIC
Managing animal trials
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
General
COMPETENCY
Handles and weighs animals appropriately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Takes care of animals with
Handles small and larger
Prepared to monitor and react
Be able to set up trial conditions
careful handling and
animals with minimal trauma
to changing circumstances
that lead to a good environment
management.
both to animal and handler.
during an experiment.
for optimum animal

performance.
TOPIC
Guard rows
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Trial Layout
COMPETENCY
Uses guard rows effectively in trial designs.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Experiments designed by
When laying out a field trial
Inclusive attitude to field
Understand the importance of
researcher have appropriate
includes appropriate guard
research. Willing to explain the
guard rows in trial management.
guard rows.
rows. Ensures others
 role of guard row in trial

understand where guard and
management to field workers.

plot areas are.
TOPIC
Handling large livestock
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Handles and manages cattle and other large animals appropriately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Animals being handled are
Moves around large animals
Willing to learn skills in
Understands how to handle cattle
not unduly stressed.
without undue fear, but with
handling cattle from farmers.
 in a safe manner for drafting,
Researcher handles animals
safe handling practices.
drenching and weighing and
quietly and confidently.
Assesses mood of cattle,
knows how to undertake basic

moving stock
husbandry procedures (branding,

effectively.Ensures team
drenching).

members are safe and

learning new skills.
TOPIC
Trial plans
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Trial Layout
COMPETENCY
Draws the trial plan accurately with appropriate orientation and location, blocks, replicates, treatment

codes.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Trial plan is accurate and
Enables an accurate record of
Ensures that the trial plan is
Realizes that without accurate
clear record of design, layout
 the trial layout and treatments
accurate in every detail.
trial plans the execution of the
and location.
 location such as entire
experiment may well be

experiment layout is easily
unsatisfactory.

understood by all other staff.

Page 36 of 44
TOPIC
Handling of small livestock
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Handles livestock with care and applies treatments humanely.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Animals are not unduly
Able to move, catch, restrain,
SAFETY FIRST and a humane
Understand what the animal sees
stressed when being handled.
and apply treatments as
attitude to animal welfare.
 hears and smells. Knows the
Animals prone to stress (e.g.
required for normal husbandry.
typical behaviour of animals at
late pregnant does) are not
various stages of their life cycle.
handled unless absolutely
necessary. Ensures team
members are learning new
skills in animal handling.
TOPIC
Measuring
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Measuring
COMPETENCY
Measures length, weight and volumes accurately. Applies checks to ensure that data is an accurate

measure and entered in recording sheets accurately.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
When tested is able to
Competently measures using a
Careful in recording and
Accuracy and a sensible level of
measure lengths, weights and
 range of measuring devices.
backing up of data. Aware that
precision is important. Know how
volumes accurately, recording
mistakes do happen when
to round off sensibly. Able to
same. Able to teach others.
recording and transcribing data
recognise and correct data entry

and ensures that when data is
mistakes.

transcribed checks are made on

accuracy.
TOPIC
Applying fertiliser and chemicals by machine
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Calculations - General
COMPETENCY
Applies chemicals evenly using machinery.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
When using machinery to
Applies chemicals evenly, and
Desires accuracy and evenness
Knows the risk factors in using
apply fertiliser or chemicals
 ceases application when
so that trial data is the best
machinery to apply chemicals or
safety and accuracy are
wind, rain etc increase danger
possible.
fertiliser.
appropriate.
of ineffective or unwise

application.
TOPIC
Applying fertiliser by hand
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Calculations - General
COMPETENCY
Applies fertiliser evenly by hand.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Crops grow evenly following
Applies fertiliser evenly by
Desires accuracy and evenness
Knows the impact of uneven
fertiliser application. Able to
hand.
so that trial data is the best
fertiliser applications. Knows the
teach others to apply fertiliser
possible.
steps to take to ensure even
evenly.
application.

Page 37 of 44
TOPIC
Calculations for fertiliser and chemical rates.
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Calculations - General
COMPETENCY
Calculates accurately the amounts of fertiliser or other chemicals to apply per plot or pot from basic

information.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Demonstrates accurate
Calculate rates of fertiliser per
Careful approach to calculating
Able to make calculations of
calculations of fertiliser and
plot or per pot from amounts of
 rates of fertiliser applications.
fertiliser rates required and will
chemical rates.
 element required. Checks
have an intuitive grasp of what

calculations by making use of
looks right and what looks wrong.

the check tables in manual.

Helps others, learns from

others.
TOPIC
Indexing
PARENT GROUP
Information
COMPETENCY GROUP
Knowledge Sharing
COMPETENCY
Uses the correct indexing approach and selects indexing terms accordingly.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Appropriate and sufficient
Consistency of approach and
Recognises that good indexing
Knows how to define content of
indexing terms used to define
imagination used in selection
helps others find what they are
an information resource and use
content of an information
of indexing terms.
looking for.
appropriate indexing tools,
resource.
specifically CAB Thesaurus.
TOPIC
Contributing to the knowledge base
PARENT GROUP
Information
COMPETENCY GROUP
Knowledge Sharing
COMPETENCY
Recognises all the elements of an item to be catalogued and places them in the correct place and in the

 correct format.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Researcher contributes
Takes a keen interest in
Attention to accuracy and
Can distinguish between the
appropriate records to NARI
making sure that the entries
detail. Willingness to share
various bibliographic data
library catalogue.
are correct and complete.
resources and knowledge.
elements and input them

Encourages team members to
correctly into the NARI library

be active participators.
catalogue.
TOPIC
NARI library system
PARENT GROUP
Information
COMPETENCY GROUP
Knowledge Sharing
COMPETENCY
Uses the NARI library catalogue and is able to demonstrate to others how to use it.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Researcher uses the NARI
Uses the NARI library
Willing to become proficient in
Knows how to use the NARI
library catalogue to retrieve
catalogue as the primary
the use of the NARI library
library catalogue.
information.
source of information. Helps
catalogue. Sharing skills is

others learn.
crucial to NARI development.
TOPIC
The knowledge process
PARENT GROUP
Information
COMPETENCY GROUP
Knowledge Sharing
COMPETENCY
Justifies how his/her work contributes to increasing the knowledge base for NARI as a knowledge

institution.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Researcher explains their role
Looks for ways to contribute
Willing to share knowledge with
Understands the difference
in the knowledge process for
towards building NARI as a
 others and work for a common
between data, information and
NARI and subsistence farming
knowledge institution.
objective.
knowledge. Understands the
families.
concept of knowledge

management at the institutional

level.

Page 38 of 44
TOPIC
Preparing literature reviews
PARENT GROUP
Information
COMPETENCY GROUP
Managing and Using Information
COMPETENCY
Able to present a review of available literature artfully, cogently and confidently.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Prepares effective literature
Prepares a literature review as
Recognises that an elegant and
Knows how to prepare a literature
reviews in support of a
part of the research proposal
 comprehensive literature
 review.
research proposal or academic
development process.
review is a precursor to any
 thesis
research project.
TOPIC
Preparing bibliographies
PARENT GROUP
Information
COMPETENCY GROUP
Managing and Using Information
COMPETENCY
Arranges citations in an appropriate, attractive and useful way.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Composes a subject or topical
If appropriate, will prepare a
Recognises the value of
Knows the benefits of peer review.
bibliography as an adjunct to
bibliography on any subject or
organising information
or part of a knowledge
topic pertinent to a research
resources in a structured way.
gathering exercise.
question.
TOPIC
Laying out and pegging plots
PARENT GROUP
Doing research - General
COMPETENCY GROUP
Trial Layout
COMPETENCY
Lays out plots that are square and in line with other plots. Accurately follows the trial plan.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Plots are square and aligned
Uses string lines and tape
A careful approach at the start
Can align plots so they are
properly in field trials- able to
measures and sighting poles to
of a trial helps to set the tone
square and correct size.
teach others.
 achieve 90 deg angles in
for quality research.

plots. Helps others learn these

skills.
TOPIC
Feed budgeting
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Pasture specific
COMPETENCY
Calculates stocking rates and budgets feed so that feed and animal numbers balance appropriately. i.e.

pasture is not over or under-grazed and animals grow at acceptable rates.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Budgets effectively pasture
Determines the amount of crop
Plan ahead or studies will not
Able to estimate likely intakes,
production and animal
 or pasture required for a
be completed.
feed wastage, growth rates of
requirements so that protocol
complete trial.
forage so that forage feeding
is not compromised.
trials can be planned.
TOPIC
Plant diseases- identification and reporting
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Diseases
COMPETENCY
Has knowledge of and can recognise and report typical damage from significant diseases on crops within

 the local crop range.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
The experiment / observation
Recognises local range of
If I report my observations I will
Understands the basics of the life
is fully and competently
plant diseases. Accurately
learn valuable skills.
cycle of main local plant
reported in relation to plant
reports changes in the level of
diseases and the purpose of
diseases.
disease effects on crops.
strategies being adopted to

Able to carry out any non
minimise their effect on local

chemical activity to minimise
crops. Knows particular diseases

crop damage from named crop
that have quarantine/movement

 diseases.
rules applying.

Page 39 of 44
TOPIC
Harvest
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Crop Management
COMPETENCY
Harvests experimental crop areas in the most efficient manner and with best effect for meaningful trial

data analysis. Performs harvest conscious of appropriate maturity indices and, sequential sampling

when necessary.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Shows capacity for efficient
Able to maintain careful and
Conscious that the harvest
Aware that small amounts of (non
and dedicated harvest
accurate harvesting skills for
requires full energy and
 plot) additional harvest or crop
procedures.
small and larger crop areas.
dedication to get it right.
left behind in plots can spoil

Realises that weighing
even what by eye may seem

equipment and other
obvious results. Knows why it is

measuring devices must be
important to follow blocking

accurately calibrated.
when harvesting trials. Must have

 ability to be able to calibrate

measuring equipment
TOPIC
Irrigation- watering
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Crop Management
COMPETENCY
Able to calculate water requirements for irrigation of field plots.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Trials are properly watered.
Calculates the number of litres
Care in applying water will pay
Understands the importance of

 of water needed to water a
dividends later in terms of
correct irrigation technique to

plot of x m2 given area with x
variability- CV%.
success of an experiment.

mm of water and applies water

 evenly to plots.
TOPIC
Nutritional disorders
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Crop Management
COMPETENCY
Understands nutrient analysis of soils and potting mixtures and the ion antagonisms potential.

Recognises symptoms of major and micro nutrient deficiencies for the target crop range and applies

adequate remedial measures.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Ensures that there is sufficient
Able to comprehensively
Be willing to leave no stone
Has a wide base of knowledge in
prior study of the crop and soil
anticipate nutritional disorders
unturned in pursuit of adequate
interpreting soil analysis data
to preclude possibility of
through a comprehensive
 information to enable the least
and able to anticipate related
nutrient deficiencies.
search of available
 possible occurrence of nutrient
potential nutrient deficiencies.

information for the crop and
deficiencies in the trial .
Has capacity to recognise and

soils relevant to the trial site /
remedy nutrient deficiencies as

container medium.
soon as they occur.
TOPIC
Crop management skills
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Crop Management
COMPETENCY
Able to carry out all necessary crop management tasks for named crops. (Plant support, earth work,

pruning and training, watering, side dressing, mulching). Not spraying.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Manages all trial operations
Able to carry out all necessary
Value the opportunity to learn
Understand the reasons why each
satisfactorily and can ensure
crop management tasks for
skills that can be passed on to
 activity is carried out. (Important
staff follow directions exactly.
named crops. (plant support,
family that could add yield and
 to be able to differentiate

earth work, pruning and
value to crops grown by the
experimental practise from

training, watering, side
family.
farmer best practise.

dressing, mulching). Not

spraying.

Page 40 of 44
TOPIC
Weeds
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Crop Management
COMPETENCY
Recognise all significant local weeds. Is able to use agreed techniques to deal with target weeds.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Anticipates weed problems
Able to weed without
Aims to reduce the seeding of
Knows the way in which weed are
and manages control of same.
destroying the crop. Able to
weeds in research fields through
 best controlled- through effective
Can identify common weeds in
identify particular weeds at the
 appropriate fallow
 fallows, making use of legumes
 the area.
 cotyledon stage.
management.
(including trees) that shade out

weeds.
TOPIC
Planting skills
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Crop Management
COMPETENCY
Reads and understands trial plans. Able to assist planting the range of crop types grown- includes seeds,

tubers, other live material. Able to accurately follow planting plan instructions (depths, spacings, lack of

spills, cross contamination).

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Arranges and establishes trials
Able to assist with planting the
Conscious that mistakes at
Understand that research will
the grow well.
 full range of plants grown on
planting are very serious costs
regularly use techniques that are

station. Able to accurately
and a risk to the project.
not the same as the techniques

follow the planting plan
Appreciates that the
known to the local assistant.

instructions of depth, spacing,
researcher's plan must be
Understands the purpose of buffer

numbers per row. Is able to
followed.
 areas and guard rows.

work in an accurate, clean and

 tidy manner that reduces the

risk of mistakes during

planting.
TOPIC
Measuring botanical composition
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Calculations plant related
COMPETENCY
Estimates botanical composition of pastures, using appropriate sampling techniques.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Repeatable estimates of
Estimates botanical
Willing to calibrate estimates of
Can identify common pasture
pasture composition with
composition of pastures, using
 composition and yield
plants.
accuracy which is appropriate
appropriate sampling
regularly.
to the situation.
strategies.
TOPIC
Measuring pasture dry matter
PARENT GROUP
Doing Research - Plants
COMPETENCY GROUP
Calculations plant related
COMPETENCY
Measures pasture dry matters using the most appropriate technique.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Repeatable estimates of
Measures dry matter of
Willing to calibrate estimates of
Understands the complexity and
pasture dry matter with
pasture, understanding
 yield using cutting techniques
discipline involved in estimating
accuracy which is appropriate
strengths and weaknesses of
regularly.
pasture DM yield under a variety
to the situation.
various techniques.
of situations and using a variety

of techniques.

Page 41 of 44
TOPIC
Animal Production
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Manages animals so that they are healthy and productive.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Animals managed by
Takes good care of a range of
Willing to take hands on
Basic understanding of small-
researcher are healthy and
livestock species. Teaches
approach to developing skills in
holder animal production and
productive.
farmers basic husbandry and
 looking after animals. Willing
the application of research

management skills.
to learn from farmers but not to
findings to improving livestock

accept everything on face value.
production for small-holders.
TOPIC
Livestock Preparation for sale/slaughter
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Killing and Meat handling
COMPETENCY
Prepares animals appropriately for sale or slaughter.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Animals are handled so that
Prepares animals
Animal welfare important.
Understands the reasons why
they are not unduly stressed.
appropriately for sale or
various procedures are carried

slaughter.
out.
TOPIC
Trend Analysis
PARENT GROUP
Outreach and Liaison
COMPETENCY GROUP
Surveys / PRAP
COMPETENCY
Produces timelines with villagers that show trends over time and encourages villagers to think about these

 issues and plan for future changes.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Timeline trends produced by
Is an effective facilitator, not
Includes men and women
Knows the importance of Trend
villagers cover important issues
needing to dominate
appropriately. Does not
Analysis in helping villagers
 such as population, harvests,
discussions.
prejudge the situation in the
understand how changes are
quality of life, eating habits-
village- rather seeks to draw
occuring (perhaps without them
eg proportion of rice in diet,
from the village their own
initially realising their
deforestation, fallow periods
unique experiences over time.
importance).
and show how these have
changed over time.
TOPIC
Measuring growth in grazed swards
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Pasture specific
COMPETENCY
Estimates pasture production and growth rates.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Repeatable estimates of
Estimates pasture growth rates.
Care needed to ensure accurate
Aware of the effects that placing
pasture growth rates with
 estimates. Need to inspect
an exclusion cage over a site can
accuracy, which is appropriate
exclusion cages regularly to
 have on microclimate and
to the situation.
ensure in place.
growth.
TOPIC
Death/ replacement of animals.
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Health and Disease
COMPETENCY
Ensures spare animals are available as replacements for animals that are either lost from the trial or

become ill or injured.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Replaces animals lost from an
Manages spare animals so that
Prepared for inevitable losses of
Understands that groups of
experiment with similar so that
 replacements can be made
 experimental animals during
experimental animals need to be
 data from study can still be
during the life of a trial.
trials.
 kept even in number and size if
analysed.
meaningful results are to be

achieved.

Page 42 of 44
TOPIC
Animal health and diseases
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Health and Disease
COMPETENCY
Distinguishes between healthy and sick animals and takes appropriate action. Understands how diseases

spread and the importance of isolating animals with infectious diseases and isolating introduced animals.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Notices sick animals and takes
Monitors the condition and
Takes complete responsibility
Understanding of the basic
appropriate action in terms of
health of livestock under care.
for the welfare of animals in
husbandry of livestock and their
reporting, isolation and
 Reports any problems to
care. Willing to respond quickly
care requirements. Understands
treatment (first aid,
supervisor. Isolates and treats
to injury and disease.
what medication is appropriate
disinfectants, anthelmintics,
animals affected with common
for common ailments.
antibiotics, insecticides).
 ailments.
TOPIC
Assessing intake
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Feeding
COMPETENCY
Assess feed intake in grazing animals using standard techniques as required by the trial design.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Applies recognised techniques
Uses various techniques such
Uses various estimates of
Aware as to the difficulty and
 to estimate feed intake with a
as metabolism cage studies,
pasture intake to get a best
knows the techniques that can be
level of accuracy appropriate
faecal markers to estimate
guess value.
 used to estimate feed intake .
to need.
forage intake of grazing
Also aware of likely errors in

animals.
estimates.
TOPIC
Digestibility of grazed herbage
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Feeding
COMPETENCY
Where required by the research project, measures digestibility of feed.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Collects representative
Be able to estimate
Recognises the limitations of
Understands how to sample
samples of feed being
digestibility of grazed herbage
estimating forage digestibility.
pastures so that representative of
consumed by animals and
 by taking hand plucked and
the diet consumed. Understands
measures digestibility using
oesophageal fistula samples.
the various techniques (in vitro
either in vitro or in vivo
and in vivo) for measuring
techniques depending on
pasture digestibility.
requirement.
TOPIC
Feeding penned animals
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Feeding
COMPETENCY
Manages pen trials to minimise competition for feed and space.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Pen fed animals respond to a
Provides feed for penned
Prepared to monitor and react
Know the difference between
particular treatment in a
animals so that intake is as
to changing circumstances
intake and apparent intake.
uniform manner. Replicate
uniform as possible over a
during an experiment.
Aware of problems that arise
groups also respond in a
group of animals in a cage.
when animals are fed below ad-
similar and explicable
Minimises effects of
lib or on diets that have varying
manner.
competition between animals
palatability.

on intake.
TOPIC
Livestock Feeding
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Feeding
COMPETENCY
Provides appropriate feeds for particular species and physiological requirements.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Livestock cared for are well fed
Feeds correct rations adjusted
Commercial orientation to
Understand basic issues relating
 and growing within normal
to species and physiological
ensuring animals are well
to feed quality (Protein, energy,
levels for conditions.
state (growth, pregnancy and
nourished and reach full
digestibility, spoilage factors).

lactation).
potential.

Page 43 of 44
TOPIC
Livestock- rearing young
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Rears livestock with high levels of care in terms of nutrition, shelter and protection from disease, theft and

 injury.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Survival, health status and
Able to demonstrate the levels
Special attention given to
Understands the feeding and
growth of livestock are
 of feeding required for
young animals to ensure they
protection requirements for
consistent with high levels of
successful lactation. Able to
reach their full potential.
lactating mother and young
management and adequate
carry out husbandry tasks
stock. Understands the need for
nutrition.
needed for young stock.
the planned animal husbandry

(parasite control, sexing,
tasks.

identification). Able to

demonstrate feed and care

requirement for weaners.
TOPIC
Livestock- mating management
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Prepares males and females for mating. Explains the need for timely reproduction. Identifies normal and

abnormal mating behaviours for animal species managed by researcher.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Reproductive rates are
Able to prepare males and
Commercial orientation to
Understands the basics of
consistent with good levels of
females for mating. Able to
ensuring maximum
reproduction for the species
management and nutrition.
identify normal and abnormal
reproductive efficiency.
involved (puberty, mating,

mating behaviours.
gestation.).
TOPIC
Livestock- managing pregnancy
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Animal Management
COMPETENCY
Recognises pregnancy, manages animals well and assists appropriately at delivery of species managed

by researcher.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Survival rates of mother and
Able to recognise normal signs
Willing to go the extra mile to
Understands the basic physiology
offspring consistent with high
 of pregnancy. Able to deliver
ensure high rates of survival in
 of pregnancy. Understands the
levels of management and
appropriate care for pregnant
mothers and their young.
requirements of care for pregnant
nutrition.
females (especially feed and
 females. Understands normal

housing). Able to provide the
behaviour well enough to judge

appropriate level of
when assistance at birth is

intervention at parturition.
required.
TOPIC
Livestock slaughter and dressing of carcasses
PARENT GROUP
Doing research - Animals
COMPETENCY GROUP
Killing and Meat handling
COMPETENCY
Slaughters animals humanely and dresses carcasses to a high standard of cleanliness.

ASSESSMENT
BEHAVIOUR AND PRACTISE
ATTITUDE
KNOWLEDGE
Observation of slaughter
Able to slaughter animals
Careful that animals are killed
Understands the factors which
process confirms appropriate
humanely and dress carcasses
under stress free conditions and
affect meat quality.
animal handling and slaughter
to a high standard of
that equipment, surfaces and
 techniques are used to
cleanliness.
hands are clean.
minimise stress. Carcases are
clean and keeping quality of
meat indicates largely free of
bacterial contamination

Page 44 of 44
