

Page 1 of 36

19-06 Sports Turf Skills Update

Summary of Feedback, Responses and Actions

4 February 2019

This project includes the review of 4 qualifications and 17 units of competency within the AHC Agriculture, Horticulture, Conservation and Land Management Training

Package. Draft materials were developed as a result of initial input from Subject Matter Experts (SME) and were made available for broader stakeholder consultation and

feedback between 25 October and 25 November 2018. One unit was made available from 21 December 2018 to 23 January 2019. During this time feedback was received

via email, through online surveys, as well as in person at workshops. Input was received from 35 stakeholders around Australia, including 18 from Registered Training

Organisations, 5 from Government bodies such as State Training Authorities and 12 industry representatives

As a direct result of feedback received, several changes were made to the documents under review. Mostly notably:

 Changes to the packaging rules, core units and electives for Certificate 2, Certificate 3 and Diploma qualifications.

 Significant changes to AHCTRF202 Prepare turf surfaces for play to remove machinery from the unit. The unit has become AHCTRF2XXX Assist in the preparation of

turf surfaces for play which more accurately reflects the unit’s outcomes.

 Adding of elements and performance criteria in some units of competency.

 Minor adjustments to the Performance Criteria, Foundation skills, Performance Evidence and Knowledge Evidence in most units of competency.

 Aborting the proposed new unit AHCTRF5XX Design sand based profile for sports turf surfaces and adding the critical outcomes from this unit into the redesigned

AHCTRF501 Plan the establishment of sports turf playing surfaces

 Minor changes to the units listed in three of the proposed new skill sets

 Aborting the proposed new skill set titled Design irrigation and drainage systems for sports turf

Visit the Skills Impact website to view a full list of the documents that were submitted for consultation during this phase.

Below is a summary of the issues raised and how these issues have been resolved. This involves consideration of the information provided, views of industry stakeholders

where known, and views provided by the people who are part of the Subject Matter Expert Working Group process. Resolutions are constructed to take into account the

needs and views of stakeholders to the extent possible, and to comply with the Standards for Training Package 2012. The resolutions may represent a compromise on one

or more stakeholder views with the aim of a workable outcome for industry, State and Territory Training Authorities (STAs) and training providers.

The documents are now available to view and validate on the Skills Impact website until 17 February 2019

https://www.skillsimpact.com.au/horticulture-conservation-and-land-management/training-package-projects/sports-turf-management-project/
https://www.skillsimpact.com.au/horticulture-conservation-and-land-management/training-package-projects/sports-turf-management-project/

Page 2 of 36

Summary of feedback on qualifications

AHC2XXX Certificate II in Sports Turf Management

There was overall support for the streamlined Certificate 2 for providing a pathway into an apprenticeship. The smaller number of units in this qualification should increase

the potential for the qualification to be delivered in secondary schools and attract potential entry level workers to the sports turf management industry.

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC2XXX Certificate II in Sports Turf Management

 RTO NSW,

Ind Vic, Ind

NSW, Ind

WA, RTO Qld,

RTO Vic, RTO

WA, Ind Qld,

Ind SA,

Expressed support for the qualification and saw benefits to the

industry in its design and structure

No action required

 RTO ACT, Ind

WA,

Core and Elective Units - Recommended irrigation to be added to

the qualification

There are three irrigation units listed in the core of to the qualification

 2 X RTO Qld Core and Elective Units - Recommended AHCTRF201 Assist with

Turf Construction be moved from the Core to Electives.

AHCTRF201 has been moved to Electives

 RTO Qld Core and Elective Units - Remove AHCPGD201 Prepare and

maintain plant displays and FSKNUM23 and FSKRDG03 units to be

removed from the qualification

AHCPGD201, FSKNUM23, FSKRDG03 were removed from the qualification

Page 3 of 36

AHC31316-Certicate-III-in-Sports-Turf-Management

Overall the feedback provided support for the Certificate 3 with recommendations for relatively minor changes to the mix of Core and Elective units of competency

particularly those related to irrigation and turf construction. Some feedback raised concerns regarding the funding of training and assessment due to the increased size of

the qualification. This increased size was driven by industry to ensure that the qualification resulted in well- skilled trades people. Some RTO’s raised concerns about the

changes made to strengthen the Assessment Requirements, commenting they would have difficulty in meeting the more stringent requirements within their current delivery

strategy.

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC31316 Certificate III in Sports Turf Management

 2 x RTO

NSW, RTO

ACT, Ind WA,

Ind SA, Ind

Vic, Ind SA,

Ind Qld, Ind

SA

Overall support and endorsement of the Certificate 3 with the total

number of Units.

Some expressed a preference for changes to Core and Electives

see comments below

No action required

 Ind Qld, RTO

Qld,

Concern that the qualification did not adequately address

specialisations such as preparation and maintenance of cricket

wickets.

No action required. The SMEs advised there was sufficient depth in existing

units to cater for all sports turf surfaces and RTO’s can contextualise the

training and assessment as required to cover specialised sports surfaces,

including cricket. A cricket ground is also listed as a surface in Performance

Evidence of several AHCTRF level 3 units.

 RTO NSW, Had concern for the Licencing statement Licencing statement has been changed

 RTO NSW Elective units - Requested a forklift unit to be added as an elective

option

Fork lift unit has not been added.

The SMEs advised forklift operation is a specialised work function that few

sports turf tradespeople required. Those that wanted the unit or other

specialised units could import them through the importation provision in the

packaging rules.

Page 4 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC31316 Certificate III in Sports Turf Management

 Ind NSW,

RTO ACT, Ind

WA

Skills Impact used the draft qualification to seek stakeholder views

on whether to include a few suggested research and business units

in the Electives of the Certificate 3.

Most feedback providers commented there was no need for the

suggested research and business units in the Electives, as these

detracted from the core industry outcomes required of a sports turf

tradesperson.

The research and business units have been removed from the qualification. If

an organisation or individual considered there was a need for research or

business skills to be included as part of their training plan, there is opportunity

to import units through the provision in the packaging rules.

 RTO ACT AHCPCM302 - Provide information on plants and their culture was

not suitable for qualification since it was based more around other

sectors

AHCPCM302 has been removed from Electives

 RTO ACT, Ind

WA, RTO Qld

There was discussion on the number of irrigation units in the Core

and Elective units. Some respondents suggested less other more

and others that there was sufficient.

Irrigation units were retained in the Core but removed from Electives. SMEs

advised there was sufficient in the Core. If further irrigation units are needed,

they can be imported through the provision in the packaging rules.

 Ind SA, Ind

Qld, RTO Qld,

Ind SA

Concerns were raised that the Qualification Description did not

adequately describe the job roles

The Qualifications Description has been modified to read – “This qualification

describes the skills and knowledge for trade level roles carried out under broad

supervision within sports turf management.”

 RTO Qld, Ind

Vic,

Raised the issue of costs and time frame, and nominal hours for

the delivery of this revised qualification with an increase in required

units in the Packaging Rules.

The SMEs advised the sports turf industry requires trades people that have

broad range of skills and knowledge to address skills required for various

sectors of the industry. The Qualification was designed to achieve these skills

outcomes and make trades people more employable. Issues of funding,

nominal hours and training duration are the responsibility of State or Territory

funding bodies and RTO’s.

 Ind SA, Raised a concern for the sequenced delivery of the AHCTRF301

should be delivered at the end of the course

Sequencing of training and assessment of units within a training program is the

responsibility of Registered Training Organisations who need to consult with the

learner and the learner’s employer in the development of a training plan for the

individual learner. RTOs should also consult with industry to assist in course

Page 5 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC31316 Certificate III in Sports Turf Management

development, delivery and assessment through the validation processes in

accordance with the Standards for RTOs (2015) - Clauses 1.5 and 1.6 —

Engaging with industry. Validation processes provide another opportunity for

industry to influence the sequence of the delivery.

 RTO Qld, RTO

Qld,

Changes to the mix of Core and elective units including:

HCTRF301 Construct turf playing surfaces to be removed from core

AHCSOL303 Better suits the turf industry, having the AHCSOL401

as an elective is a good reinforcing unit

HCTRF301 was moved to the Electives

Soils units were reviewed and Core and Electives were adjusted.

 Ind WA Recommended the inclusion of AHCWRK309 Apply environmentally

sustainable work practices

AHCWRK309 Unit was included in the electives

Page 6 of 36

AHC40816-Certificate IV in Sports Turf Management

See “Summary of feedback on components proposed for deletion” section below.

AHC51016 Diploma in Sports Turf Management

Based on feedback, several significant changes have been made to the qualification, including the units listed in the Core and Electives. The number of Australian

Qualifications Framework (AQF) Level 4 units was one of the main concerns in the core and electives, and many of these have been removed to reduce the amount of

duplication and to ensure the qualification’s alignment with AQF level 5. The number of units required to achieve the qualification has been reduced from 15 to 14.

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC51016 Diploma in Sports Turf Management

 Ind NSW, Ind

NSW, RTO

Vic,

The new unit AHCTRF5XX Design sand based profile was not

supported and a call to return the old unit (AHCTRF501 Plan the

establishment of sports turf playing surfaces) or redesign this new

unit.

AHCTRF501 has been redesigned with content from AHCTRF5XX included to

improve and extend the original unit. See comments in Units section of this

report below.

 Ind NSW,

RTO NSW,

Ind NSW,

RTO ACT, Ind

WA, RTO Vic,

Ind SA

Core Units:

Discussion on the Core Units including:

The total number of core units and the units to include.

Differences between the respondents as to which units to include

or delete.

Much concern was raised where Level 4 units were included when

Level 5 Units would adequately address the same content.

Recommended inclusions in the core:

AHC DRG501 Design Drainage Systems

AHCIRG 504 Develop an irrigation and drainage

management plan

The following units were removed from the core:

 AHCSOL401 Sample soils and interpret results

 AHCIRG408 Schedule irrigations

 AHCMOM501 Manage machinery and equipment

 AHCPMG508 Develop a system to monitor and evaluate the pest

management plan (moved to electives)

 AHCWRK505 Manage trial and research material

 (new unit) AHCTRF5XXX Design sand based profile for sports turf

surfaces

The following units have been added to the core:

Page 7 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC51016 Diploma in Sports Turf Management

AHCWHS501 Work Health and Safety

AHCWRK511 Sustainability

AHCSOL401 Sample soils and interpret results

Recommended remove from core:

AHCSOL401 Sample soils and interpret results

AHCPMG508 Develop a system to monitor and evaluate

the pest management plan

 AHCTRF501 Plan the establishment of sports turf playing surfaces

(which has been redesigned to include key content from the draft

AHCTRF5XXX Design sand based profile for sports turf surfaces)

 AHCTRF502 Manage sports turf renovation programs (moved from

electives)

 AHCTRF504 Manage sports turf facility assets (moved from electives)

AHCIRG501 Audit irrigations (moved from electives to replace

AHCIRG408 Schedule irrigations)

 Ind NSW,

RTO ACT, Ind

WA, RTO Qld,

RTO Vic, Ind

SA,

Elective Units - recommended inclusion in Electives

AHCIRG503 Design irrigation, drainage, and water

treatment systems

AHCDRG 501 Design drainage systems

Recommended remove from electives

AHCTRF401 Develop a sports turf maintenance program

AHCTRF402 Plan and implement sports turf renovation

AHCIRG503 Design irrigation, drainage, and water

treatment systems

AHCAGB501, Develop climate risk management strategies

Change title word ‘Design’ to ‘Develop’ in AHCIRG502 – Design

Irrigation System Maintenance and Monitoring Programs as this is

not a design function but program development

Irrigation design units in AHC are poorly written and don’t meet the

needs of the industry. Recommend CPCPPS5027A which is a better

irrigation design unit.

Remove the following AHC irrigation units in the electives and replace with

CPCPPS5027A Design irrigation systems:

 AHCIRG502 Design irrigation system maintenance and monitoring

programs

 AHCIRG503 Design irrigation, drainage and water treatment systems

 AHCIRG503 Develop an irrigation and drainage management plan

The following units have been removed from the electives:

 AHCBUS402 Cost a project

 AHCLSC502 Manage landscape projects

 AHCTRF401 Develop a sports turf maintenance program

 AHCTRF402 Plan and implement sports turf renovation

 CPPWMT5043A Develop and implement an environmental

management strategy

 AHCBUS605 Manage human resources

 BSBPMG515 Manage project human resource

The following units have been added to the electives:

 AHCAGB501 Develop a climate risk management strategy

 AHCPMG508 Develop a system to monitor and evaluate the pest

management plan (moved from core)

Page 8 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC51016 Diploma in Sports Turf Management

The recommended title change for AHCIRG502 Design irrigation system

maintenance and monitoring programs is not within the scope of this project.

This feedback will be referred for consideration to the project that is currently

reviewing the AHC Irrigation units.

Users that want additional irrigation units can import these through the

importation provision of up to two units allowed in the packaging rules.

 Ind NSW, Suggestion for an alternative to CUAACD302 - Produce computer-

aided drawings:

MEM30031A - Operate computer-aided design (CAD) system to

produce basic drawing elements - option

MEM30031A refers to engineering and manufacturing environments in the

application. The CUAACD302 is more generic and may be used to meet the

desired outcomes for sports turf management professionals so is retained

 Ind NSW, General overall acceptance of the qualification No action required

 RTO ACT,

RTO Qld, RTO

Vic, Ind Vic,

Ind SA, Ind

Qld,

Packaging rules:

The Diploma as is could potentially have 9 level 5 units and 6 level

4. Should be heavier with level 5 units

Both support and concerns were raised:

 Too many units. Danger of it being long and expensive and

therefore not taken up. 12 units, 8 core would be better.

 Where's the opportunity to do a couple of 'outsiders'? Each

training provider or location or even industry sector might want

the flexibility to include a level 5 unit from another package e.g.

CAD or irrigation design or spray technology etc. I reckon maybe

6 cores, 4 electives and 2 outsiders. That's 12. 15 is too many.

Response from RTO’s for retention of number of units:

The issue with too many level 4 units has been resolved by reducing level 4

units in both Core and Electives

The number of electives that can be selected from units not listed in the

qualification increased from 1 to 2

The number of units required to achieve the qualification has reduced from 15

to 14, with the core reduced from 12 to 10, and the electives increased from 3

to 4.

Page 9 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC51016 Diploma in Sports Turf Management

 Supports the higher number of units: This is the highest level

qualification, needs to provide a good spread of knowledge and

skills. Fifteen units are required to meet that.

 Agree with the amount of units listed. If we lessen the units

delivered after removing a course then we are shorting the

knowledge requirements it is believed the industry needs. If the

industry needs the knowledge and skills then it will be required

to taken up

 Agree with 12 core / 3 elective

The increase of units in the Diploma from 10 to 15 makes this

qualification more relevant and robust. It now reflects the

complexity of the various management roles within the sports turf

management industry.

 Ind Qld, Ind

SA, RTO Vic,

RTO Vic,

Any opportunity for industry to consider someone that has

completed say 2 of the new Cert IV skills sets plus 5 years’

experience as being eligible for diploma?

5 years’ experience in the trade

If the apprenticeship is a prerequisite I do not agree with making a

qualified tradesman wait before beginning the diploma is a good

move for the industry. If the diploma is what we want our facility

manager to obtain, then this effectively prevents somebody from

progressing within the industry. it is hard enough to retain good

workers as it is.

Two industry stakeholders suggested to “Add ‘5 years’ experience’

to the entry requirements to ensure students have practical skills in

turf management prior to doing the diploma. 5 years can include

time as an apprentice.

An RTO stakeholder commented that 5 years’ experience stops

many students flowing on from their certificate III studies.

Completion of the Certificate III has been stipulated as the entry requirements

for this qualification. The Certificate III has a nominal duration of four years

when completed as an apprenticeship in every state other than Queensland

where it three years. It was decided that it would not be prudent to impose a

restriction of 5 years’ experience.

The proposed new skills sets have been designed to provide further technical

and management skills existing sports turf trades people and those that have

already the Certificate 3. The skill sets can also provide a pathway for

Certificate 3 graduates into the Diploma, with direct credit transfer for several

Diploma level units.

Page 10 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC51016 Diploma in Sports Turf Management

 RTO Qld, Description: Good - Remove turf producer from the Qual

description.

Turf producer was not included in the first draft of the Diploma, the reference

to turf producer has been removed in the Certificate 3 to better reflect job

outcomes

Page 11 of 36

Summary of feedback on units of competency

TRF - Turf units

In general, the revised units of competency were well-received and supported. Some individual units required additional work subsequent to the feedback to ensure they

captured industry needs. These changes are listed in the table below.

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHCTRF101 Support turf work

 Gov Vic, Performance Evidence - Recommended a minor change to the PE

• handled materials, plant debris and equipment safely while

completing turf activities

Change made

 Ind NSW, Knowledge Evidence - Supported the unit and recommended a

minor change to Knowledge Evidence with possible inclusion of

pest control legal requirements

Change unnecessary as the Performance Criteria do not require this

level of attention at for a unit that reflects AQF level 1outocmes

 Gov Vic, Performance Evidence - Recommended change to PE:

Disposed of waste materials: ...according to workplace procedures

Change made

AHCTRF201 Assist with turf construction

 Gov Vic, Checked mapping between PC’s and PE and KE

All Level 2 units - is it possible or optimal for consistency to

maintain the same PC wording for generic PC activities and just

embed the specific task for each of the different units – i.e. soil

profile construction / turf renovation / turf construction / prepare

turf

• Such as-

 interpret site and construction plans PC’s across all four units

 Identify work health and safety hazards…

 Select safety equipment, signage and barriers…

No action required

Minor changes made to AHCTRF201 and AHCTRF202 to make terminology

more consistent across the units

Page 12 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

The units are well written, sequenced logically and explicit. Just

some very minor suggestions marked up in the attachments.

 Ind NSW,

RTO Vic, Gov

Vic, Ind SA,

Performance Criteria - Recommended minor changes to PC 4.3 add

“as directed”, change PE to assist in locating services, minor

change to KE for irrigation, clarification regarding PC1.4, PC4.3 add

“as directed”

Minor editing changes to Performance Criteria, Performance Evidence and

Knowledge Evidence

 Ind SA, Application - Change reference to sand based profile Application reworded

AHCTRF202 Assist in the preparation of turf surfaces for play

 RTO Vic Recommended change to KE for markers Comments noted and changes applied to Knowledge Evidence

 RTO NSW Performance Criteria - 1.2 Check soil and turf moisture condition

against set up plan and adjust where out of specification

Remove PC 1.2

Change made

Performance Criteria - 1.5 Inspect the site condition and report

irregularities according to workplace procedures

Change "INSPECT" to "CHECK"

Changed to check

Performance Criteria - Change outcome order:

1.1 PPE

1.2 Carry out prestart checks including checking and adjusting

height and quality of cut

1.3 Transport machine safely to site

1.4 Remove any portable hazards and Monitor site throughout task

Changes made to the wording for the Performance Criteria

Performance Criteria - 3.1 Assess turf grass condition against setup

plan and report changed conditions to supervisor for assessment

and further instructions

Remove PC 3.1

Change made

Page 13 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Performance Criteria - 4.2 Use measuring equipment, geometry and

calculations to locate lines, markers and match play equipment

according to setup plan, rules and regulations of intended sport.

Remove red text

Change made

Performance Criteria - 4.4 Conduct marking out activities within the

timeframe of the sports event schedule and setup plan

Include preparation and marking

Change made

Foundation skills - Interpret turf set up plan to identify key

information for preparing turf surfaces for play

Include: according to the rules of sport

Change made

Foundation skills - Use appropriate terminology to communicate

and clarify work requirements with supervisor

Include: and clients

Change made

Foundation skills - Estimates and calculates distance, area, volume,

time and ratio

Uses basic geometry to measure according to the rules of sport

Change made

Performance Evidence - There must be evidence that the individual

has prepared turf surfaces for play on at least 3 of the following

types of sports turf surfaces:

Remove 3 and put 1

Change made

Knowledge Evidence –

• single hole for golf course including tee and surrounds, rough,

fairways and green including moving the hole and location of tee

markers

• bowling green including the assessment of pace of green

• cricket oval including preparation of wicket surface, line marking

of wicket and outfield and stump installation

• ball sport facility (football, soccer or rugby) including outfield line

marking

• race track including race surface preparation, line marking, and

barrier installation

• one other sports turf playing surface selected from:

Remove and include Setup for the following sports; golf, bowls,

cricket, sporting field/s, racetracks

Change made

Page 14 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Knowledge evidence - determined the condition of the playing

surface and confirmed the work requirement with a supervisor

Remove

Change made

Knowledge evidence - height of cut for grass species

Include "and sport"

Change made

Knowledge Evidence - assessment of turf grass condition prior to

setting up

• colour of sward

• length of sward and cutting heights

Combine the above two points in red and include "include In

relation to turf health and reporting irregularities to the supervisor"

Change made

Knowledge Evidence - work health and safety hazards, risks and

controls when preparing turf surfaces for play including

• rapid risk assessment

Include "for the safety of self, the community and the environment"

Change made

Knowledge Evidence - • equipment commonly used for preparation

of sports turf, their calibration, adjustment and safe use:

Remove calibration

Change made

Knowledge Evidence - • a sports turf facility or an environment that

accurately represents workplace conditions in which to

demonstrate the preparation and layout at least 3 sports surfaces

specified in the performance evidence

Remove at least 3 and add "for a" turf surface

Change made

Knowledge Evidence - • workplace documents including work

instructions, turf preparation and setup plan for at least 3 specific

sports play surfaces specified in the performance evidence

Remove "for at least 3"

Change made

 Ind SA Happy with this unit No action required

Page 15 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 Note This unit was similar to AHCTRF3XX The unit has been rewritten to reduce the outcomes to reflect at AQF level 2,

including removal of references to machinery.

The unit title has been changed to reflect this as an assistant role –

AHCTRF2XXX Assist in the preparation of turf surfaces for play.

AHCTRF203 Renovate grassed areas

 Gov Vic Has added mapping to performance criteria table

Performance Criteria - 1.1 Participate in team meeting to discuss

site plans and locate services in consultation with supervisor PE1

1.2 Confirm sports turf renovation work activity with supervisor PE2

PC numbering in PC4.4 Record activities and report work outcomes

according to workplace procedures

Corrected numbering of Performance Criteria

No action required

Mapping was also included in response for PC PE and KE No action required

 Ind NSW Chemical amendments for renovations including: fertilisers;

ameliorants; growth regulators

Pesticide Act?

As this unit reflects AQF level 2 outcomes, reference to the Pesticide Act is

not required in the Performance Criteria or the Assessments as the individual

operates under a supervisor, who takes this responsibility.

No action required

 Ind SA Happy with this unit No action required

AHCTRF204 Support turf establishment

 Ind NSW



General Feedback - Well presented No action required

Application - No occupational licensing, legislative or certification

requirements are known to apply to this unit at the time of

As this unit reflects AQF level 2 outcomes, reference to the Pesticide Act is

not required in the Performance Criteria or the Assessments as the individual

operates under a supervisor, who takes this responsibility.

Page 16 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

publication:

OH and S requirements

No action required

Performance Criteria - 2.2 Implement weed control strategies

according to turf establishment program and supervisor

instructions:

Pesticide Act

As this unit reflects AQF level 2 outcomes, reference to the Pesticide Act is

not required in the Performance Criteria or the Assessments as the individual

operates under a supervisor, who takes this responsibility.

No action required

 RTO Vic Performance Criteria - PC 4.2 Implement turf mowing and rolling

practices….

What rolling is occurring in post planting care as part of the

establishment?

it is not a preparation for play situation?

Reworded and removed "rolling" as part of this PC

 Ind SA Generally happy with this unit with the following comments.

Performance Criteria - 3.3 & 4.5 (Irrigation) - assumes knowledge of

irrigation principles and soil water relationships that will not be

acquired until Cert III. Include ‘as directed’ in description.

Added "according to supervisor instructions" since watering will be required

under direction of the supervisor

AHCTRF301 Construct turf playing surfaces

 Ind NSW Knowledge Evidence - Soil testing techniques and the application of

results to the construction process including: - soluble salts

Should use Electrical Conductivity not soluble salt. All meters read

EC then convert to ppm with a conversation factor of 1EC ds/m =

540ppm or 640ppm (Aust standard) or 720ppm EC is also easier

to convert for Osmotic potential

Knowledge Evidence changed to reflect Electrical Conductivity

 Ind SA General Feedback - this Component should be implemented

towards the end on the Cert 3. it’s very in depth, not something a

1st or 2nd year would be doing

The comment relates the sequencing of training which is not in the scope of

this project - no action required

 RTO ACT Performance Evidence - Spelling correction:

developed an working plan and drawings to scale

a working plan

The spelling has been corrected

Page 17 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Performance Evidence - Operated, cleaned, maintained and stored

mechanical excavation and load shifting equipment according to

workplace operating and safety procedures

This needs to indicate tools or equipment. This gives the

impression the student needs to use a front end loader, bobcat,

excavator or something similar. That won’t happen due to licensing

requirements in some jurisdictions.

The Performance Evidence has been revised to reflect feedback

 RTO WA Performance Criteria - Install irrigation and drainage system

What if an irrigation system is not required, or for example in Perth

most construction is performed on sand. Perhaps add a statement

at the end of each performance criteria such as "If Required"

This unit requires the installation of irrigation and drainage according to the

construction plan, so the installation of irrigation will be done at construction

time if it is required by the plan. If the construction plan does not require

installation of irrigation, then it won’t be required.

It is acknowledged that there are stand-alone units that cover installation

and drainage, but these tasks are also included a part of this unit that pulls

together several smaller work functions into the implementation of complete

project to construct a sports turf playing surface according to a construction

plan.

Install irrigation and drainage system

Install irrigation and drainage are stand-alone units

Performance Evidence - There must be evidence that the individual

has demonstrated the ability to complete a sports turf construction

project from concept to completion of a minimum of 100sqm

What if it is a group activity? for example constructing a target

green and the area is 500m2. If I have a class of 15 students is

this sufficient. Or do I need an area of 1500m2?

Re worded the Performance Evidence to reflect a group or team activity and

the need to participate in the construction

constructed the turf profile according to plans and specifications

including: installed sub-base to specification

In Perth Sand based construction and drainage is not an issue with

our sands. Surface drainage and falls are more important.

The construction plan and specification will determine the sub base. If there

is one it needs to be included, if not then there won’t be one

Knowledge Evidence - I agree with comments. We are providing

underpinning knowledge in the construction of sport turf surfaces.

This is not a unit where we assess students on operating

construction field machinery. This is a specialised task and out in

industry. As a rule supervisors will employ contractors to operate

this type of equipment. If not contactors then staff that have

extensive experience with the machinery and equipment

The Performance Evidence has been revised to reflect feedback

Page 18 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Performance Evidence - Physical conditions: a sports turf facility or

an environment that accurately represents workplace conditions of

a minimum of 100 sqm

As per previous comment regarding individual or group activity

Re worded the Performance Evidence to reflect a group or team activity and

the need to participate in the construction

Knowledge evidence - soil testing equipment for pH, soluble salts,

texture and infiltration rates - EC

Have revised Assessment Conditions and included Electrical Conductivity

(EC)

 RTO Vic

Install irrigation & drainage system

Why is irrigation being installed? it may not be required

drainage I understand is a part of a construction

See comment above

Performance Criteria - Agrees with the comments re PE - operated,

cleaned, maintained and stored mechanical, excavation and load

shifting equip,

agree with 143 and 144

Performance Evidence has been revised to reflect feedback

 RTO Vic

Agrees with the other comments re operating mechanical

excavation equipment:

Agree with other comments that students would need external

licenses to complete.

Performance Evidence has been revised to reflect feedback

Knowledge Evidence - soil testing techniques

Why are we testing the water?

Reference to water testing has been removed from Knowledge Evidence

 Ind SA

• Generally happy with this unit with the following comments.

• Application – I note that this Unit refers to a generic ‘soil profile’

not specifically ‘sand based’. That is good as not all construction is

used ‘sand based’ profiles but principles are the same.

No action required

• 6.1 – 6.4 Install Irrigation and drainage – should refer to specific

units for irrigation and drainage.

It is acknowledged that there are stand-alone units that cover installation

and drainage, but these tasks are also included a part of this unit that pulls

together several smaller work functions into the implementation of complete

project to construct a sports turf playing surface according to a construction

plan.

AHCTRF302 Establish turf

Page 19 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 Ind NSW General Feedback

Well-presented / written

No action required

 RTO Vic Performance Criteria - Add to PC 3.1

calculate quantities of amendments, fertilizer and planting material

No need to add here as is covered in the Knowledge Evidence

Performance Evidence - Principles and practices for establishing

turf including:

Issues associated with over seeding warm season grasses.

Allelopathy

Added to Performance Evidence

 RTO ACT Looks good No action required

Spelling under sod (turf rolls or sheets)

and on of the

and one of the

Error corrected

 RTO Vic Performance Criteria - PC 4.3 - Implement turf mowing and rolling

practices…

what rolling is required in post establishment that is not part of a

surface preparation for play?

Removed reference to rolling

 Ind SA Happy with this unit No action required

AHCTRF303 Implement a grassed area maintenance program

 RTO Vic Performance Criteria - PC 1.5, PC 1.6, PC 3.1, PC 4.1

Yes, I recommend to delete these PC's

Have reworded Performance Criteria to remove any coordination of team

except 1.5

Page 20 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 Gov Vic Performance Criteria - PC 1.5, PC 1.6, PC 3.1, PC 4.1

I am not a Turf Mgmt. industry expert, but the proposed wording

would effectively preclude someone without a team to supervise

from completing the qualification. The qual is an apprenticeship

pathway and I can easily envisage that many apprentices would not

have a team to supervise and the qual should provide for this.

Perhaps some judicious re-wording (see attached for suggestions)

might accommodate (by removing supervision requirements but

leaving team).

Have reworded Performance Criteria to remove any coordination of team

except 1.5

PC 1.5 Identify priorities and schedule maintenance activities with

work team according to maintenance plan:

This is fine as it doesn't imply supervision

Left this Performance Criteria

PC 1.6 Ensure work team follows safety procedures according to

workplace and manufacturer instructions.

Removed team

PC 3.1 Coordinate and monitor work team maintenance activities

on site according to maintenance plan

Removed coordinate and team

PC4.1 Reconcile performance of work team maintenance activities

against maintenance plan

Removed team

 RTO Qld Performance Criteria - PC 1.5, 1.6, 3.1, 4.1 - Remove all references

to work team coordination, monitoring etc. By far a vast majority of

my students do not supervise, they purely work as a tradesperson.

Removed coordinate and team from Performance Criteria

Unit - Remove all irrigation references – this should be delivered in

the appropriate IRG units.

It is acknowledged that there are stand-alone units that cover irrigation, but

irrigation is also included a part of this unit that pulls together several

smaller work functions into the implementation of a grassed area

maintenance program.

Assessment Conditions - Using the word “must” in the evidence and

assessment conditions should be carefully considered. This leaves

no room for contextualising the delivery and assessment of the unit.

The term ‘must’ is used in the Assessment Conditions as the items listed in

this section are considered mandatory by industry during the assessment of

the unit.

PE and KE - I believe there are too many forms of evidence required

for this unit – it needs to be simplified.

The items required in the Performance Evidence and Knowledge Evidence

relate directly to the Performance Criteria and have been listed to collect

evidence of competency in the unit. No action required

Page 21 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHCTRF304 Monitor turf health

 Ind NSW

Unit General feedback: Well prepared No action required

Performance Evidence - conducted field diagnosis and tests to aid

in diagnosing the health issue including:

moisture release curve

Changed. See comment below

Knowledge Evidence - Turf grass species selection for plant health

management including: salinity

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3814051/

salinity / salt discussion

 No action required

Knowledge Evidence - rates and recommended treatments to

achieve optimum turf grass health objectives including: simple and

compound fertilisers:

read the label

Added reference to labels and safety data sheets

Assessment Conditions - Relationships: Access to a specialist

advisor:

Change to Knowledge of appropriate consultants / sales

representative

Specialist advisors can include consultants and sales representative. No

action required

 RTO ACT

Performance Evidence - Suggests additional field tests and

responds to previous feedback comment regarding adding a

moisture release curve.

PE - conducted field diagnosis and tests to aid in diagnosing the

health issue including:

Add drainage and infiltration rate, rather than moisture release

curve. Also soil temperature

Added recommended content

Knowledge Evidence - rates and recommended treatments to

achieve optimum turf grass health objectives including: simple and

compound fertilisers used in the turf industry and their analysis,

solubility, salt index, rates & cost.

No rates, costs, analysis, salt index, fertiliser types.

Only the effects individual nutrients will have on turf growth/health

Agree with ability to read label.(agreeing with previous comment

above: read the label)

Edited Knowledge Evidence as recommended

Page 22 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Knowledge Evidence - Pesticides types and rates of application:

common pesticides types and application techniques. Not rates.

Added recommended wording

Knowledge Evidence - Rates and recommended treatments to

achieve optimum turf grass health objectives including

Use of growth regulators and the concept of growing degree days.

Added recommended wording

 RTO WA Responds to previous feedback re. adding a moisture release curve

in PE - 'conducted field diagnosis and tests to aid in diagnosing the

health issue including'...

How about leaving it at Soil moisture. We can then decide if we as

lecturers want to test for infiltration, moisture release curves, field

capacity etc.

Industry has specified their requirement

 RTO Vic

Knowledge Evidence - Importance of plant physiology in plant

health including: structural components of turf grasses…

Basic physiological processes for insect resistance in turf grass

Added to Knowledge Evidence

Knowledge Evidence - Importance of plant physiology in plant

health including: transpiration

Beneficial Endophyte infection of turfgrasses

Added to Knowledge Evidence

Knowledge Evidence - turf grass species selection for plant health

management including:

Allelopathy in turfgrasses

Added to Knowledge Evidence

 RTO Vic

Knowledge Evidence - Nutrients and nutrient uptake

the point nutrients can be read as the nutrient molecule itself. this

needs to be worded in a manner that sees knowledge of what a

nutrient is used for in the plant along with how they are taken up

Reworded to reflect this Knowledge Evidence outcome

Knowledge Evidence - Rates and recommended treatments to

achieve optimum turf grass health….

if the rates point is in regard to fertilisers then it needs to only cover

- actual N requirements for growth and how to perform the

calculations

- difference between upfront and slow release sources of nutrition

Reworded to reflect this Knowledge Evidence outcome

Page 23 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 Gov Vic

Performance Criteria 2.3 Conduct field diagnoses and tests to aid in

identifying plant health issue according to workplace procedures

Diagnostic tests or just Conduct field soil tests?

Changed wording to reflect this input

Performance Evidence - established the scope and scheduling for

monitoring turf health for both a warm and a cool season turf grass

species and their common health issues

Question - are the cool and warm season species in the same turf

mix (if health is monitored once but the requirement is for two

species?)

Seasonal growth is based on the different species so will be treated

separately

Performance Evidence - conducted field diagnoses and tests to aid

in diagnosing the health issue including:

Wouldn't you just conduct field tests to aid in diagnosing health

issues? Or should the words be diagnostic tests?

Reworded Performance Evidence for clarity

 Ind SA Application - refers to ‘high performance’ sports turf, reword to

include ‘all sports turf’. Principles are the same for community

sports grounds and premier sports grounds.

Removed reference to ‘high performance’

AHCTRF305 Renovate sports turf

 Ind NSW Unit General feedback

Well presented

No action required

Knowledge Evidence - techniques for conducting field tests for soils

including:

Include pH and EC

Added to Knowledge Evidence

 RTO WA Knowledge Evidence - techniques for conducting field tests for soils

including:

Can someone explain what organic fines are, and what are the

parameters for measures?

Why not just replace with organic matter

Traction test to be removed. Too specific and not conducted in

many turf facilities

Changed fines to matter

Traction test was left as it was requested by SME Group

Page 24 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 RTO Vic Performance Criteria Element 1. - Prepare to renovate turf

PC suggestion:

Calculation of quantities required for amendments, fertilizer, seed,

and sand

New Performance Criteria added to Element 1

Knowledge Evidence - structure of a sports turf soil profile

including...

Calculate quantities of amendments/fertilizer/seed /sand required

for the renovation procedure

Added to Knowledge Evidence

 RTO ACT Performance Criteria agrees with previous comment to add

calculation of quantities required for amendments to the soil.

Agree with previous comment

Added to Knowledge Evidence

Performance Criteria 2 - Prepare renovation equipment

2.1 & 2.4 very similar?

Deleted 2.4

Performance Evidence - performed turf renovation activities safely

using equipment, machinery and materials according to renovation

schedule and workplace procedures:

this must include - coring/spiking, topdressing,

scarifying/grooming, shaving/turf cutting, fertilising/adding

amendments

Included in the Performance Evidence as sub points for assessment

Knowledge Evidence - techniques for conducting field tests for soils

including… Agrees with previous comments re: KE - 'techniques for

conducting field tests for soils including'…

agree with previous comments re add surface levels

Added to Knowledge Evidence

Knowledge Evidence - Turf repairs and regeneration procedures

including:

Plugging

Added to Knowledge Evidence

 Gov Vic Performance Criteria 1.2 Collect soil samples and conduct or

arrange tests to establish physical and chemical condition of the

soil according to workplace procedures and industry standards …

Do you have to identify the turf species you are working with on the

site and source material perhaps? Turf grass species are

mentioned in the Knowledge Evidence but not in PCs

Added reference to new Performance Criteria 1.2

Page 25 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 Ind SA Element 1 Prepare to renovate turf – need reference to calculate

quantities i.e. topdressing material, fertiliser etc.

New Performance Criteria 1.2 addresses this now

AHCTRF3XX Prepare sports turf surfaces for play

 Ind NSW Entire unit - Well prepared No action required

 RTO ACT Elements / Performance Criteria - Additional suggestion to Element

4. Undertake final preparation of playing surface:

Use turf surface performance measurement equipment to check on

preparation result. (stimp metre, bowling green speed, clegg

hammer, bounce, ball roll/smoothness, etc)

Added a Performance Criteria in Element 4

Knowledge Evidence - Suggests adding to knowledge evidence -

principle and practices of turf preparation for play including:

Use turf surface performance measurement equipment to check on

preparation result. (stimp metre, bowling green speed, clegg

hammer, bounce, ball roll/smoothness, etc)

Added to Knowledge Evidence

 RTO WA

Elements / Performance Criteria - agrees with previous comment re

using turf surface performance measurement equipment to check

on preparation result. He writes:

Agree with previous comment re- Turf surface measurement

equipment parameters have been achieved according to the plan

implemented from tests performed in 1.5 (From my comments)

See above comment

Page 26 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Performance Criteria 1.5 Check and adjust profile moisture

condition according to sport rules, regulations and workplace

procedures - feedback:

Not sure about this statement. In winter how can you adjust the soil

profile moisture condition on an AFL/rugby/hockey/soccer field

when you have had 30mm of rainfall just prior to the game starting

or overnight?

Best to use the comments from 143 and test surface (as part of

the set-up plan) using a variety of sports turf surface playability

tools e.g. clegg hammer, stimp. And look at the turf surface for

density etc... according to sports rules, regulations

Removal is difficult but super soppers can remove water from the extreme

upper part of the profile. Adding water on a dry surface can be achieved. So

this needs to stay

No action required

 RTO Qld Performance Evidence - “There must be evidence that the

individual has prepared sports surfaces for play on at least three of

the following types of sports surfaces”.

The number of sports surfaces needs to be reconsidered (3). The

practicality of apprentices from single discipline site to be able to

access three different sports turf surfaces and to replicate the

requirements is problematic. Even in-house RTOs may struggle with

this outcome.

Again, after talking to Local Industry practitioners Golf and Bowling

green superintendents (25 in number) they all expressed issues

with this requirement.

• Each site would require a workplace induction

• Supervision of the apprentice on an unfamiliar site and its work

practices

• Co-ordination of timing for training and assessment, these may

require multiple visits

• Insurance, work cover considerations

Possible solution maybe to either rewrite to prepare sports surfaces

for just a single discipline or insert the word simulated workplace

surfaces.

The unit and its assessment requirements have been written with advice

from SMEs from various sectors of the sports turf industry, who advised that

an individual’s needs to demonstrate competency on three different sports

surfaces to help to prepare the individual to work across various sectors of

the industry.

The Assessment Conditions include the following statement:

“Assessment of skills must take place under the following conditions:

• physical conditions:

• access to a sports surface facility or an environment that
accurately represents workplace conditions in which to
demonstrate the preparation and layout at least 3 sports as
stipulated in the performance evidence”

The statement on physical conditions allows for a level of simulation of the

three sports surfaces, as long as the surfaces accurately represent

workplace conditions and meet the remainder the requirements specified in

the other headings listed in the assessment conditions.

No action required

 RTO Qld Unit The new unit Implement sports turf surface preparation will be

difficult to implement as some superintendents have issues with

sending their apprentice to other sporting codes. Simulated with an

emphasis on knowledge of, rather than having to implement.

Refer to the comment above

Page 27 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 Gov Vic PC 1.4 - asking whether this should be sports surface?

Identify and select equipment and resources for setting up the

sport according to rules, regulations, competition and workplace

procedures

Added ‘surface’ to the Performance Criteria

Performance Evidence - asking - Should the word surface appear

twice?

….prepared a consistent and uniform sports surface playing surface

according to the rules and regulations of the game and workplace

procedures

• selected, checked and used marking out equipment, materials

and procedures to accurately layout sports surface play surfaces

according to rules and regulations of the sport and workplace

procedures

Removed additional word

Knowledge Evidence - water and its effect on sports play,

preparation activities and how to rectify including…

• water and dew removal techniques

Anne wanting clarification of techniques: Does that include covers

over the surface to exclude rain?

Expanded these points to include covers

 Ind SA General - Needs some reference to player safety and risk

management. I.e. check irrigation equipment sprinklers and valve

box for hazard, boundary clearance, ground hardness, trip hazards

etc.

Added an extra Performance Criteria:

4.5 Check sports turf play area for potential hazards to players and report or

rectify according to workplace procedures

AHCTRF401 Develop a sports turf maintenance program

 Ind SA AHCTRF401 – Develop a Sports Turf Maintenance Program

• This Unit is focussed on development of maintenance programs

No action required

Page 28 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 RTO Vic During an SME meeting it was agreed to delete AHCTRF401 & 402

due to the deletion of the existing certificate IV. However, since the

meeting it has been found that this is a core unit in another

qualification and has had strong enrolments. This feedback was

received by Steven after proposing to retain these units:

I recommend to retain the level 4 units

AHCTRF401 and AHCTRF402 will be retained for take up in other

qualifications

AHCTRF402 Plan and implement sports turf renovation

 RTO Vic During an SME meeting it was agreed to delete AHCTRF401 & 402

due to the deletion of the existing certificate IV. However, since the

meeting it has been found that this is a core unit in another

qualification and has had strong enrolments. This feedback was

received by Steven after proposing to retain these units:

I recommend to retain the level 4 units

Refer to the comment above.

AHCTRF5XX Design sand based profile for sports turf surfaces (formerly AHCTRF501 Plan the establishment of sports turf playing surfaces)

 Note: This first draft of the proposed ‘new’ AHCTRF5XXX Design

sand based profile for sports turf surfaces was a radical redesign of

the existing AHCTRF501 Plan the establishment of sports turf

playing surfaces, with a new emphasis on designing sand based

profiles.

There was a great deal of feedback on this new unit from industry,

RTOs and government stakeholders. After considering the

feedback, it was decided to abort the proposed unit to review the

existing unit AHCTRF501 with additions to capture important

content from the first draft of AHCTRF5XXX.

AHCTRF5XXX will not to be developed further

AHCTRF501 Plan the establishment of sports turf playing surfaces has been

redesigned, and includes two new elements that have arisen from the

aborted AHCTRF5XXX:

 Evaluate and select sports turf profile and construction materials

 Develop concept design for sports turf playing surface

AHCTRF502 Manage sports turf renovation programs

 Ind NSW Performance Evidence - There must also be evidence that the

individual has….

Assess irrigation system and practices - washing in fertilisers and

pesticides

Irrigation is not explicit in the Performance Criteria and is not the focus of the

unit. However, it is recognised that moisture is important and as such has

been included in the Knowledge Evidence

Knowledge Evidence - impact of climatic conditions and soil

temperature on turf recovery…

See above comment. Water is covered in moisture which has been

included moisture in Knowledge Evidence

Page 29 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

change to: impact of climatic conditions, soil temperature, soil

water affects, on turf recovery

 RTO SA Performance Evidence - There must be evidence that the individual

has managed sports turf surfaces on at least three of…

has managed turf renovation on at least three of ----

Re-worded opening sentence for Performance Evidence

 RTO Vic Performance Evidence - There must be evidence that the individual

has managed sports turf surfaces on at least three of the following

turf surfaces…

this requires the person to have actually managed 3 spate turf

surfaces?

this is different to drawing up a renovation program for 3 surfaces

based on case studies for example.

I read this as the student must have actually managed the

renovation of 3 different surfaces which seems a very high demand

for a potential student to have accomplish

The opening sentence in the Performance Evidence of the has been

reworded to ensure assessment is focused on preparing renovation

programs

 Ind SA Unit - General feedback - Happy with this unit No action required

AHCTRF503 Develop sports turf management programs

 Ind NSW Application - In regard to licensing requirements:

Laws regarding the safe use, storage and transport of fertilisers

and pesticides.

Laws / regulations safe storage and handling of fuels

Licencing is not required for this unit however, reference will need to be

made to legislation which is in the Knowledge Evidence

Added the following:

workplace health, safety and environmental constraints on management

programs including:

legislative requirements

storing and use of agricultural chemicals

accessing, storing and using dangerous materials

safety procedures and practices

Page 30 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Performance Evidence - There must also be evidence that the

individual has…

Estimated yearly water / irrigation budget based on soil data, water

availability and Evapotranspiration rates

This is underpinning knowledge for the unit and has been included in the

Knowledge Evidence - Volume of water, irrigation performance and water

budget

Knowledge Evidence - Sources of water supply and measures of

quality including:

Irrigation scheduling based on Application uniformity

See comment above

 RTO ACT Unit General Feedback - Overall a good unit No action required

 Ind SA Unit General feedback –

• This Unit focusses on monitoring and managing the turf outcome.

• Could include aspects of player safety and risk management

• Could include aspects of usage and capacity management.

SMEs advised that this unit is about turf management and not players or

scheduling play.

While it is recognised that these do impact on turf wear and performance,

these factors are covered where appropriate by Elements 4 and 5 that

require communication with stakeholders that would provide feedback to

those responsible for scheduling play.

There is also the new unit AHCTRF3XX Prepare turf surfaces for play, which

includes Performance Criteria 4.5 that covers safety of sports turf users.

AHCTRF504 Manage sports turf facility assets

 Ind NSW Knowledge Evidence - typical sports turf facility assets including:

water supply and irrigation and drainage equipment

Irrigation uniformity and effects on water use vs availability

This unit is about the physical assets being managed e.g. Irrigation

components.

Other units tackle the efficiencies and performance issues

 Ind WA Unit - Support this unit General comment - no action required

 RTO ACT Unit - A good unit General Comment - no action required

 Knowledge Evidence - typical sports turf facility assets including:

gardens and surrounds

gardens, trees and surrounds

Has been added to Knowledge Evidence

Page 31 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

 Ind SA Application - This unit is not very specific about what ‘physical

resources, infrastructure and assets’ that it relates to. I suggest the

Description needs to be more targeted, for instance, “physical

resources, infrastructure and assets that impact directly on the

sports ground playing surface, including but not limited to, goals,

perimeter fence, lighting, coaches’ boxes, irrigation and drainage

infrastructure”. Need to distinguish between infrastructure that

impacts on the sports turf surface and other such as buildings, car

parks, etc.

SME advice is that in small sporting clubs, all assets including club houses

and car parks are usually managed by the person responsible for the turf

surface. It is however recognised that in large clubs their area of

responsibility is narrower and may only involve the specific assets associated

with the turf surface.

The Application statement has been changed to provide more flexibility in

this unit, with by adding "under the direct responsibility of individuals

managing turf playing surfaces at sporting venues and clubs."

SOL - Soil

One unit was reviewed in this sector. As this is a generic horticulture unit used as a core or elective unit in other horticultural qualifications the review was conducted to

ensure it remained suitable for other sectors including landscaping, parks and gardens as well as the sports turf management industry. The unit was generally well accepted

with only minor changes.

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHCSOL303 Implement soil improvements for garden and turf areas

 Ind NSW Supported the unit.

Suggested changes to Performance Criteria by adding Soil bulk

density test and minor additions to Knowledge evidence Interpret

moisture release curve

In the KE, the chemical descriptors are different between this unit

and 302 Establish turf

Changes made to Knowledge Evidence

Comment noted – No Action required as these are different units with

different Performance Criteria.

 RTO Qld This is a Unit sector comment: This unit is a prerequisite for

Horticulture and Landscape not just Turf

Incorrect unit sector was amended to Soil (SOL)

 RTO Qld Core Unit in AHC30916 Cert III in Landscape Construction

Collected representative soil samples for testing and package and

labelled according to workplace and laboratory requirements

This unit is also used in other sectors parks and gardens as well as

landscaping and turf.

Page 32 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

Core unit for Landscape. Unit does not say samples have to be sent

to laboratory.... and most landscapers wouldn't.

Student can be assessed competent if they know how to package

for laboratory.

All testing required for unit can be conducted on site. Suggest

removing reference to laboratory - it's pointless in current context.

Laboratory testing is required by some employers in these sectors

because of the accuracy of the results.

As this is a generic unit, reference to ‘laboratory’ has been retained.

 RTO Qld Better suits the turf industry. Especially with the other turf units e.g.

monitor turf health and renovate sports turf. Also having the

AHCSOL 401 as an elective is a good reinforcing unit.

Artificial Surfaces and their preparation. Why? It maybe also again

problematic with locations in industry as above.

No action required

This is a soils unit and as such does not include artificial turf.

 Gov Vic Minor editing change to Application – soil samples Corrected error

 Ind SA Happy with the unit No action required

Summary of feedback on skill sets

Three of the four skill sets were well supported. The drainage and irrigation skill set was not well supported nor fit for purpose and has been aborted.

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHCSSXXXXXX Skills set for sports turf volunteer

 Ind NSW, Ind

WA, Ind Vic,

Ind SA

A good introductory skill set - may also be taken up by some schools

as an intro to turf

A good skill set for volunteers. Leave Cert II for school intro to turf."

Excellent initiative

"I suggest it is designed for club volunteers. Very Basic version of

Cert II. But a good start for volunteers. – I support this skill set and

the 3 Units.

Minor editing changes including the removal of ‘casual workers’ from the title

Page 33 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHCSSXXXXXX Business skills set for sports turf management

 Ind NSW, Ind

WA, Ind Vic,

Ind SA

I agree with this skill set - good work

Good skill set. Supported

Great initiative

I suggest it is designed for ‘supervisor roles’ to call it a

management role is to overstate the skill set. It is very basic.

Change the description to ‘supervisory roles’ - I support this skill set

and the 3 Units.

Minor change to title and description

Added AHCWHS401 Maintain work health and safety processes to balance

the outcomes

AHCSSXXXXXX Technical skills set for sports turf management

 Ind NSW, Ind

WA, Ind Vic,

 Ind SA

A GOOD Level Four or transitional skill set – Agree

Support this skill set

Excellent idea

I suggest it is designed for operational practitioners who don’t

necessarily want to take on management roles. I would amend the

title by removing the word ‘Advanced’. It’s not really that advanced.

- I support this skill set and the 5 Units.

Minor title change to reflect industry needs.

Substitutions of level 4 units with level 5 to provide a better articulation

pathway into the redesigned Diploma, and strengthen the overall outcome of

this skill set.

Substituted AHCIRG408 Schedule irrigations with AHCIRG501 Audit irrigation

systems

Substituted AHCTRF401 Develop a sports turf maintenance program and

AHCTRF402 Plan and implement sports turf renovation with AHCTRF502

Manage sports turf renovation programs

 Ind NSW The use of pesticides is a licensing issue The units selected don't require the individual to use chemicals or pesticides.

As such they are not restricted from conducting the work if they don't

possess licences in chemical use, and therefore, there are no Licencing

requirements for this skill set

No action required

AHCSSXXXXXX Design irrigation and drainage systems for sports turf

 Ind NSW, Ind

WA, Ind SA

Is the turf package aiming to train managers or designers this is a

crap skill set particularly design irrigation systems - remember

electrical considerations – delete

Good skill set, also adds to completion of the Diploma. Supported

Following consideration of the feedback and further SME advice, this skills

set will not be developed further by this project.

Page 34 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

An industry stakeholder submitted the following feedback:

• This skill set has had very little thought and should not go ahead.

• The description bares little reference to the Units. It talks about

skills appropriate for setting irrigation schedules, planning and

implementing turf renovation and maintenance activities and

managing soils and turf grass nutrition. None of these skills are

covered in design irrigation or drainage systems.

• Irrigation and drainage system design is a specialist field. As turf

managers we use the skills of these specialists, it we want to

become the irrigation design specialist you need to do the complete

study to achieve this. I.e. the IAL Certified Irrigation Design

Qualification, not just an add on to a diploma in turf.

• As a turf manager our job is to manage the irrigation system once

it has been designed. That is manage the plant water relationships,

monitor the performance of the irrigation system and ensure we

have sound irrigation schedules in place that meet the ever-

changing plant water requirement which are dependent upon

weather conditions. And the use of advanced irrigation control

systems and technology.

• A better skill set would be ‘Manage Irrigation Systems’ which is

aimed at achieving the outcomes described in the dot point above.

The Units in this skill set could include;

AHCIRG502 – Design (Develop) Irrigation System Maintenance and

Monitoring Programs

AHCIRG501 – Audit Irrigation Systems

AHCIRG408 – Schedule irrigation

Stakeholders that want to propose ideas for a specialist irrigation and

drainage skill set can do put forward suggestions as part of the review of the

project to the review AHCIRG and AHCDRG units that is currently in progress.

Page 35 of 36

Summary of feedback on components proposed for deletion

AHC40816 Certificate IV in Sports Turf Management

During the review, the SMEs advised Certificate IV in Sports Turf Management no longer met industry needs. The majority of feedback respondents supported the deletion of

the AHC40816. Further investigation shows that the qualification’s outcomes can be achieved by undertaking the existing AHC40416 Certificate IV in Horticulture, including

the two sports turf specific units AHCTRF401 and AHCTRF402 which are listed as electives in this qualification AHC40416.

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC40816 Certificate IV in Sports Turf Management

 RTO NSW, What enrolment numbers were there in Cert IV to justify its

removal?

Does not support the deletion of the qualification

We have run the Cert IV in STM for many years as a Wednesday

afternoon / evening program which suited the work hours of most

STM employees in the Sydney region. We enrol into the course each

semester. Our enrolments have remained at levels where the

course is adequately funded through S & S. A traineeship is also

available in NSW for students that progress onto Cert IV after

completion of their Cert III in STM.

There were 48 enrolments nationally in 2017 distributed over 3 States of

Australia. Training Package review projects are also required remove

components that obsolete and/or duplicate the outcomes of other

components.

As stated above, access to an equivalent qualification is provided through

AHC40416. Both AHC40816 and AHC40416 require 12 units to be achieved.

All the units listed in AHC40816 (including the two turf specific units) are listed

as electives in AHC40416, except for AHCWRK511 Develop workplace policy

and procedures for sustainability. This unit can be imported under the

provisions of the Packaging Rules for AHC40416.

The project has created two new skill sets to create a post trade qualification

pathway into the Diploma of Sports Turf Management:

 Business skills set for sports turf management

 Technical skills set for sports turf management

Both skill sets contain units that provide credit transfer into the Diploma of

Sports Turf Management.

 RTO Qld, The total removal of this qualification, to be replaced with a skill set

of 5 Level Four units. This will be more attractive to practitioners to

gain extra skills. From the point of view that there has been little

uptake of this qualification in the past, possibly because of the lack:

• Industry recognition of qualification

This feedback supports the removal of the with a skill set to enable

practitioners to gain extra skills with five level four units that was released as

part of the first drafts. This next draft of this skill set (Technical skills set for

sports turf management) has been strengthened and now has the following

units:

 AHCIRG501 Audit irrigation systems

Page 36 of 36

Stakeholder Comments and Identified Issues Consideration and Proposed Resolution

AHC40816 Certificate IV in Sports Turf Management

• Time taken to achieve qualification

• Not really an obvious pathway to diploma of turf qualification.

If this creates more participants in further study to diploma - all for

the change.

 AHCPCM402 Develop a soil health and plant nutrition program

 AHCSOL401 Sample soils and interpret results

 AHCTRF502 Manage sports turf renovation programs

As mentioned above, level four units are still available through AHC40416

Certificate IV in Horticulture.

 RTO Qld, RTO

ACT, Ind WA,

Support the removal of the qualification No action required.

