

ACMFAR40X Use farriery techniques to meet special needs of equines
Modification history
	Release
	Comments

	Release 2
	This version released with ACM Animal Care and Management Training Package Version 3.0.

	Release 1
	This version released with ACM Animal Care and Management Training Package Version 1.0.


	ACMFAR40X
	Use farriery techniques to meet special needs of equines	Comment by Sue Hamilton: Could this unit be modified to make it broader ie replace 
'shoeing needs' with 'hoof care needs' 
'Shoes' replaced with 'hoof protection'?

	Application

	This unit of competency describes the skills and knowledge required to prepare the feet of an equine to address particular needs and fabricate and apply an appropriate shoe to alleviate problems. 

The unit applies to individuals who have experience handling equines and who use specialised knowledge and technical skills to perform farriery services across different equine industry sectors.

No occupational licensing or certification requirements apply to this unit at the time of publication.

Work health and safety and animal welfare legislation relevant to interacting with horses applies to workers in this industry. Requirements vary between industry sectors and state/territory jurisdictions. Users are advised to check with the relevant authority for specific requirements.

	Prerequisite Unit
	Nil

	Unit Sector
	Farriery (FAR)


	Elements
	Performance Criteria

	Elements describe the essential outcomes.
	Performance criteria describe the performance needed to demonstrate achievement of the element.

	1. Determine special shoeing needs of individual equines
	1.1 Identify hoof defects that may be fixed by a farrier
1.2 Determine the types of orthopaedic or therapeutic shoes or modifications that may fix the problem
1.3 Identify potential problems that can be remedied by a farrier
1.4 Determine the foot care needs of foals and young equines or other equines
1.5 Report conditions requiring higher-level treatment to other farriers or veterinarians

	2. Arrange remedial actions
	2.1 Review equine symptoms and diagnostic imaging tools in consultation with the veterinarian
2.2 Determine course of action and establish treatment regimen in consultation with a veterinarian and/or other equine service providers	Comment by Sue Hamilton: Added in response to feedback e.g. body therapist, equine dentist, trainers etc. Please comment
2.3 Discuss the implications of proposed actions
2.4 Fabricate or modify remedial or orthopaedic and therapeutic shoes	Comment by Sue Hamilton: Add - and/or other hoof care products?

	3. Trim and repair feet
	3.1 Handle equines safely and select personal protective equipment according to safe work practices, and monitor behaviour to reduce risks to equine, handlers and self
3.2 Trim and prepare feet without injury to equine feet
3.3 Identify and perform hoof reconstruction procedures according to shoe plan developed in consultation with veterinarian
3.4 Check work to ensure foot preparation meets quality outcomes

	4. Fit remedial shoes
	4.1 Select tools for fitting shoes
4.2 Shape remedial shoes according to shoe plan
4.3 Fit shoes to fore and hind feet and assess the need for any final adjustments
4.4 Make final adjustments to the shape and size of the shoe
4.5 Monitor risks and maintain safety of equine, self and others throughout the procedure

	5. Attach shoes and finish shoeing process
	5.1 Select tools and materials suitable for attaching and clenching shoes
5.2 Attach shoe safely, securely and in the correct position
5.3 Finish the hoof and assess the finished job and the welfare of the equine
5.4 Identify any signs of lameness by trotting the equine
5.5 Advise of actions taken and future foot care requirements
5.6 Maintain service records according to workplace practices


	Foundation Skills
This section describes those language, literacy, numeracy and employment skills that are essential for performance in this unit of competency but are not explicit in the performance criteria.

	Skill
	Description

	Reading
	Interpret key information in workplace procedures and specialist instructions relevant to addressing special shoeing and foot care needs of equines

	Writing
	Record specifications and shoe plans for individual equines with special needs accurately in workplace documentation

	Numeracy
	Use measuring devices and take measurements accurately

	Oral communication
	Use clear language, accurate concepts and industry terminology to ensure clarity of meaning when reporting and requesting information

	Navigate the world of work
	Take responsibility for adherence to workplace procedures and codes of practice, including safety, animal welfare and biosecurity requirements, relating to own role and work area

	Interact with others
	Work as part of a team with other professionals, including veterinarians
Follow accepted communication practices and protocols for reporting information to clients and specialists

	Get the work done
	Observe and examine equines systematically using structured problem-solving processes to determine requirements to meet special needs of equines
Assess quality of outcomes to prepare future foot care plans and advice


	Unit Mapping Information

	Code and title current version
	Code and title previous version
	Comments
	Equivalence status

	ACMFAR40X Use farriery techniques to meet special needs of equines
	ACMFAR312 Use farriery techniques to meet special needs of equines
	Minor edits to performance criteria to clarify intent of unit.
Changes to assessment requirements and code to reflect level of work
	Equivalent unit


	Links
	Companion Volumes, including Implementation Guides, are available at VETNet: 
https://vetnet.education.gov.au/Pages/TrainingDocs.aspx?q=b75f4b23-54c9-4cc9-a5db-d3502d154103


	TITLE
	Assessment requirements for ACMFAR40X Use farriery techniques to meet special needs of equines

	Performance Evidence

	An individual demonstrating competency must satisfy all of the elements and performance criteria in this unit. An individual demonstrating competency must satisfy all of the elements and performance criteria in this unit. There must be evidence that the individual accommodated the special needs of at least three equines (or suitable simulations), from the following: 
one foal or young equine
one equine exhibiting chronic lameness
one equine exhibiting damage 
one equine engaged in a particular sporting or working activity.

In carrying out the above, the individual must have:
assessed the shoeing and trimming needs of each equine including carrying out a lameness assessment
reviewed equine symptoms and read a diagnostic imaging tool in consultation with a veterinarian and discussed options for treatment
discussed options and future hoof care requirements with clients 
hand forged or modified premanufactured remedial/orthopaedic and therapeutic shoes to assist in the correction or alleviation of a problem, including modern acrylic therapeutic aids, sole packs and hospital plates
fitted remedial/orthopaedic and therapeutic shoes to meet requirements of individual equines and assessed quality of outcome 
maintained records of service provided.


[bookmark: _GoBack]
	Knowledge Evidence

	An individual must be able to demonstrate the knowledge required to perform the tasks outlined in the elements and performance criteria of this unit. This includes knowledge of:
equine anatomical features relevant to farrier services, including:
lower limb and foot and applicable biomechanical functions
conformation, normal gait and abnormalities of gait 
characteristics of various breeds
special requirements of equines, including:
foals and young equines
small ponies
chronically lame or damaged horses 
specialised heavy draught animals 
specific equine disciplines or types of work
symptoms and presentation of faults and problems, including: 
injuries caused by the shoe - capped elbow, overreach
defective feet - flat or twisted foot; weak or low heels
injuries caused by gait abnormalities
limb or foot diseases and injuries requiring protection and pressure relief 
techniques to alleviate a range of faults, defects and foot problems 
trimming techniques, including:
effects of trimming on the stance and action of an equine
limits of safe trimming and why these must not be exceeded
types of shoes, reasons for use of particular shoes and fitting techniques
types of orthopaedic and therapeutic shoes and modifications that may be made to address the needs of an equine with particular needs
providing advice and referrals
key principles of animal welfare legislation as applied to farriery services
safe work practices, including:
identify hazards and control risks when interacting with equines 
manual handling 
using personal protective equipment 
safe zones, equine handling techniques and use of restraints
safe waste handling and disposal.


	Assessment Conditions

	Assessment of skills must take place under the following conditions: 
physical conditions:
a workplace or an environment that accurately reflects performance in a real workplace setting
resources, equipment and materials:
various equines with special needs, assessed as suitable to the skill and experience level of the individual, or appropriate simulations such as equine cadaver legs 
forge and welding facilities
equipment, tools and materials needed to make shoes for equines
appropriate tack for equine and activity
personal protective equipment correctly fitted and applicable to tasks for individual.

Training and assessment strategies must show evidence of the use of guidance provided in the Companion Volume: User Guide: Safety in Equine Training.

Assessors of this unit must satisfy the requirements for assessors in applicable vocational education and training legislation, frameworks and/or standards.


	Links
	Companion Volumes, including Implementation Guides, are available at VETNet:
https://vetnet.education.gov.au/Pages/TrainingDocs.aspx?q=b75f4b23-54c9-4cc9-a5db-d3502d154103


Skills Impact Unit of Competency								1
Template modified on 31 August 2017

