Agronomy Project

Summary of Feedback, Responses and Actions

29 November 2019

Draft qualifications, units of competency and skill sets for the Agronomy project were made available on the <u>Skills Impact website</u> for stakeholder review from 16 September to 20 October 2019. Please visit the website to view a full list of the documents that were submitted for consultation during these phases.

Feedback was received from a variety of stakeholders around the country via email, the Skills Impact Feedback Hub, at face-to-face workshops and webinar, via phone and email, as follows:

	ACT	NSW	NT	Qld	SA	Tas	Vic	WA	National
Industry (employer / employee)	*								
Industry association									
Union									
Registered Training Organisation (RTO)	*								
Government department									
Industry Training Advisory Body (ITAB) / Industry Skills Board (ISB) / Skills Advisory Council (SAC), Curriculum Maintenance Manager (CMM)									

* Note: Feedback received from Industry and associated training organisations have advised no relevant stakeholders in the Australian Capital Territory.

Feedback received during the 'drafts available' period for the new and revised units of competency and the new skill set has been well received, with minor changes or updates suggested by stakeholders. Conversation on the new qualification, specifically around the number of packaging rules and placement of units in the core vs electives has generated healthy discussions amongst stakeholders creating robust commentary through the Skills Impact Feedback Hub, at face-to-face workshops and webinar.

Below is a summary of the issues raised for the draft qualification, units of competency and skill set developed and reviewed for the Agronomy project, and how these issues have been dealt with. This involves a consideration of the information provided, views of industry stakeholders and from people who are part of the Subject Matter Expert Working Group process. Resolutions are constructed to consider 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.

Acronyms:

PC – performance criteria, PE – performance evidence, KE – knowledge evidence, AC – assessment conditions, SMEs – Subject Matter Experts, AQF - Australian Qualifications Framework

Please use the menu below to navigate to the feedback you wish to view. Table of Contents	
Summary of feedback on draft qualification AHC5XX20 Diploma of Applied Agronomy	
Comments related to Packaging Rules	3
Comments related to Core Units	3
Comments related to Elective Units	
General Qualification comments	8
Summary of feedback on draft Skill Sets9	
AHCSS000XX Digital Agronomy Skill Set	
General Skill Set Feedback	9
Summary of feedback on draft Units of Competency	
New units of competency	
Revised units of competency	

Summary of feedback on draft qualification AHC5XX20 Diploma of Applied Agronomy

Comments related to Packaging Rules

Stakeholder Comr	nents and Identified Issues	Consideration and Proposed Resolution
RTO, VIC	Packaging rules: The Victorian Diploma of Agronomy has been reviewed and approved twice at 10 units. I think 12 will make it a hard sell when the others from the package are still 10.	Comments : Thanks for your feedback, based on SME advice, total number of units for the qualification to remain as 12 units.
RTO, VIC	Packaging rules: Some concern over the need for 12 units. Existing delivery of this course is achieved effectively with 10 units. Other Diploma level quals in the AHC package are based on 10. Especially the Diploma of Agriculture which would be a course of direct competition for the Agronomy Diploma 10 vs 12 units would disadvantage the Agronomy course.	Comments : Thanks for your feedback, based on SME advice, the total number of units for the qualification is to remain as 12 units.
	Following on: 10 units for qualification with a six and four breakdown moving the WRK503 and WRK505 units back into the elective list.	Adopted : Based on SME advice, <i>AHCWRK5XX Write and prepare reports</i> to remain in the core units list, <i>and AHCWRK505 Manage trial and research material</i> moved to elective units list.
RTO, VIC	Packaging rules: Needs to revert to 10 units as originally proposed with 6 core units and 4 electives. Plenty of elective options below to contextualise the qualification.	Comments : Thanks for your feedback, based on SME advice, total number of units for the qualification to remain as 12 units.
ITAB, WA	Packaging Rules: 12 Units is good move, let's not dumb it down or industry will not value it.	Comments : Thanks for your feedback, based on SME advice, total number of units for the qualification to remain as 12 units.
ISAC & Industry, NT	NT Stakeholders noted that the packaging rules of '12 units of competency' was suitable for the qualification.	Comments : Thanks for your feedback, based on SME advice, total number of units for the qualification to remain as 12 units.

Comments related to Core Units

Stakeholder Comments and Identified Issues		Consideration and Proposed Resolution
RTO, VIC	AHCBAC5XX Design and manage a crop and pasture nutrition program: This unit will make it very difficult for our cohort the get a completed qualification as the do not do crops and pastures. However the intent of this unit is extremely important in an agronomic sense with nutrition being one of the major points that they need to cover. Is there a overarching nutrition unit that could be used and this one	Based on SME advice, AHCBAC5XX Design and manage a crop and pasture nutrition program to change to "crop or pasture" - to remain in core, this change will be reflected throughout the content of the unit.

Stakeholder Com	ments and Identified Issues	Consideration and Proposed Resolution
	 move to an elective. I would to make further comment from an audit for an RTO point of view if you have "and pasture" then this must be completed in the unit. All other core units fall in line in what would be expected for an agronomist to know. Very well done. 	
Industry, TAS	AHCWRK505 unit is a stumbling block in live stock or dairy. They don't operate trail themselves, funding through local orgs, they won't do their own trials.	Adopted : Thanks for your feedback, Based on SME advice; AHCWRK505 Manage trial and research material moved to elective units list AHCBUS518 Prepare and monitor budgets and financial reports moved to elective units list
	AHCMER404 should be CORE?	AHCMER404 Provide advice on agronomic products remain in elective units list
	AHCBUS518 not CORE, is it the right unit? AHCBUS404 would this be better.	AHCBUS404 Operate within a budget framework added to core units list.
Industry, NSW	Include AHCBUS518 into the CORE for pesticides.	Thanks for your feedback, Based on SME advice, AHCBUS518 has been moved to elective and a more suitable unit AHCBUS404 Operate within a budget framework added to core units list.
RTO, VIC	Core Units: AHCBAC5XX The inclusion of "and" can often force a stream of teaching that is outside the particular workplace or environment. Not everyone has pastures or crops. If this could be altered to "and/or" it would not only be easier to teach but have a greater potential relevance to the student.	Adopted : Based on SME advice, <i>AHCBAC5XX Design and manage a crop and pasture nutrition program</i> to change to "crop or pasture", this change will be reflected throughout the content of the unit.
	AHCWRK503 Another good subject but its agronomic relevance in all workplaces is questionable. Suggest elective.	Adopted: Based on SME advice, <i>AHCWRK5XX Write and prepare reports</i> to remain in the core units list, and
	AHCWRK505 This is a good subject and I would recommend it as an elective but I'm not sure of its relevance to all agronomy workplaces. Suggest as an elective.	AHCWRK505 Manage trial and research material moved to elective units list.
RTO, VIC	AHCWRK503: Move WRK503 to Elective Unit list.	Adopted: Based on SME advice, AHCWRK5XX Write and prepare reports to remain in the core units list.
	AHCWRK505: Move WRK505 to Elective Unit list. Cohort at this level will probably not be producing Research Agronomists.	AHCWRK505 Manage trial and research material moved to elective units list.
Industry, WA	AHCWRK503 Prepare reports – would this be better as communication and extension? Move WRK to electives.	Adopted : Based on SME advice, AHCWRK5XX Write and prepare reports to remain in the core units list, and BSBCMM402 Implement effective communication strategies has been added to the electives unit list.

Stakeholder Com	ments and Identified Issues	Consideration and Proposed Resolution
CMM, VIC	Qualification 22514VIC Diploma of Agronomy was 10 units with five	Explanation: AHCWRK5XX Write and prepare reports and AHCWRK505
	core and five electives at around 1200 hours. It appears that the	Manage trial and research material were identified as essential by the SMEs
	trials (AHCWRK505) and reports (AHCWRK503) units have been	during initial development, whereas AHCBUS518 Prepare and monitor budgets
	added to the core (17% increase in terms of nominal hours). Were	and financial reports was not.
	these two units seen as essential by the industry subject matter	Adopted: Based on SME advice, AHCWRK5XX Write and prepare reports to
	experts? Was AHCAGB518 Develop climate risk management not	remain in the core units list,
	seen as essential for Agronomists (core)?	
		Further SME consultation has confirmed AHCAGB518 Develop climate risk
		management strategies to remain in electives unit list, and AHCWRK505
		Manage trial and research material has moved to elective units list.
RTO, VIC	Double ups – could Interpret agr data be linked to core subject	Explanation: AHCAGB521 Select and use agriculture technology is about using
	#521 and elective #507.	agricultural technology and AHCNRM507 Manipulate and analyse data within
	Concern about leaving AHCAGB521 as a standalone subject –	geographic information systems is about manipulating and analysing GIS data,
	without the end data that the tech collects. Need both together -	whereas AHCAGB5XX interpret and use agricultural data is about interpreting
	with the newly developed subject. If we want them to select and use	and using agricultural data from a range of sources. There is a link, but they
	- they must understand the whole pathway. To use technology you	are not the same thing. You may use the technology without interpreting the
	should be able to use the info it generates.	data that it may produce, and vice versa.

Comments related to Elective Units

Stakeholder Comn	nents and Identified Issues	Consideration and Proposed Resolution
RTO, VIC	AHCBAC5XX Develop production plans for crops and pastures: This unit is very specific to BAC however could you please consider that units such as AHCPHT502 Develop a Hort Prod Plan and AHCPHT504 Develop a grape production plan, AHCIRG504 Develop an Irrigation and drainage management plan.	 AHCBAC5XX Develop production plans for crops and pastures to change to "crops or pastures" - to remain elective, this change will be reflected throughout the content of the unit. Adopted: Thanks for your feedback, the following units added to electives: AHCIRG508 Develop an irrigation and drainage management plan AHCPHT502 Develop a horticultural production plan AHCPHT504 Develop a grape production plan.
RTO, VIC	Should PHT and non BAC units be included in the electives? AHCPHT502 could be an option. Should VIT units be included in the electives, dray land / wet land?	 Adopted: the following units added to electives: AHCIRG508 Develop an irrigation and drainage management plan AHCPHT502 Develop a horticultural production plan AHCPHT504 Develop a grape production plan.
Industry, NSW	Elective bank: Please incorporate - as an option AHCIRG501 - Audit irrigation systems (Release 1).	 Adopted: the following unit added to electives: AHCIRG507 Audit irrigation systems (AHCIRG501 superseded by and equivalent to AHCIRG507 on 200CT19).
RTO, VIC	Elective units: AHCBAC503 (highlighted "and") This subject actually serves its purpose currently (BAC507) without the "and pasture" inclusion and there is a stand alone pasture subject (BAC401) if needed. If pastures need to be included the the words could be changed to "and/or" to be compatible to individual circumstance.	Adopted: Based on SME advice, AHCBAC5XX Develop production plans for crops and pastures to change to "crops or pastures" with this change reflected throughout the content of these units. AHCBAC503 Manage integrated crop and pasture program to remain as "crop and pasture".

Stakeholder Comm	nents and Identified Issues	Consideration and Proposed Resolution
	AHCMER404 The unit title looks promising however the evidence within appears to be directed towards merchandising. An agronomic advice subject would be good but probably at a level 5. If a merchandise unit is what is needed there is MER501 at a higher level worth considering.	Explanation : AHCMER404 Provide advice on agronomic products is providing merchandising advice related to agronomic products, AHCMER501 Develop a sales strategy for rural products is related to developing a sales strategy for rural products. AHCMER404 is a better fit as an elective unit than AHCMER501.
Industry, NSW	 Agronomy across Australia is broad and knowledge / skill levels are locality specific. Core units seem appropriate as a persons basis of learning or transition (I.e. RPL). To me elective units should lead into a specialist role e.g. pesticides / fertilizers / irrigation or a crop speciality e.g. vines / orchard / dryland pastures or cropping etc. These should lead into "speciality skills sets" either from current industry body certification schemes, current skill sets as noted for other e.g. search AHC for level 4/5 skill sets. AHCSS00042 - Organic Crop Management Skill Set AHCSS00033 - Irrigation Agronomist Skill Set (Release 1). AHCSS00061 - Prepare For and Manage Organic Farm Certification Skill Set (Release 1) or other skill sets as perceived to be needed. 	 Explanation: The qualification enables credit into a number of AHC skill sets including AHCSS00033 and AHCSS00042, in addition the following units have been added to electives: AHCIRG507 Audit irrigation systems AHCIRG508 Develop an irrigation and drainage management plan AHCPHT502 Develop a horticultural production plan AHCPHT504 Develop a grape production plan. Based on SME advice, no further units from these skill sets were added to the qualification.
RTO, VIC	Units: AHCBAC5XX There needs to be consistency of terminology and application re this debate about Crops and Pastures. The four units (BAC5XX, BAC503, BAC5XX - Production plans and BAC514) should all be Crops OR pastures. Remember a crop is everything from grain to cane and fruit to flowers.	Adopted: Based on SME advice, AHCBAC5XX Design and manage a crop and pasture nutrition program to change to "crop or pasture" and AHCBAC5XX Develop production plans for crops and pastures to change to "crops or pastures" with this change reflected throughout the content of these units. AHCBAC503 Manage integrated crop and pasture program to remain as "crop and pasture".
RTO, VIC	AHCMER404: This unit would be fit for purpose as the industry has now developed into two commercial agronomy roles. The traditional sales agronomist and the fee for service consulting agronomist. AHCMER404 would appear to have a better fit for the consulting agronomist where as AHCMER501 Develop a Sales Strategy for Rural Products (Nb I currently deliver) would be better suited to the more generalist sales agronomist.	Comments : Thanks for your feedback, your support is noted.
RTO, NSW	Should AHCAGB518 - be a core unit? Relevant to all sectors of Agronomy.	Comments : Based on SME advice, AHCAGB518 Develop climate risk management strategies to remain in electives unit list.

Stakeholder Commer	nts and Identified Issues	Consideration and Proposed Resolution
ISAC & Industry, NT	Identified by participants that unit 'Interpret agricultural data' should stay within the elective stream of the qualification, noting this would limit those who do not have access to the data systems listed within the unit.	Comments: Thanks for your feedback, noted keeping AHCAGB5XXX Interpret agricultural data as elective.
	NT Stakeholder identified that elective unit ' Provide advice on agronomic products' should be an essential skill within the core of the qualification.	Based on SME advice AHCMER404 Provide advice on agronomic products to remain in the elective units list.
ISAC & Industry, NT	 NT participants noted that there seems to be a lot of units around providing advice', potentially to add a 'communicate' unit within the qualification core would be suitable. (May already be a generic BSB unit already available). NT Stakeholder identified units 'Provide advice on agronomic products' and 'provide specialist advice to clients' could be merged into one unit. Further noted, that if the above units are not suitable to merge, identified that unit 'Provide advice on agronomic products' should change to 'Develop an understanding of agronomic products'. 	 Adopted: Based on SME advice, BSBCMM402 Implement effective communication strategies has been added to the electives unit list. Explanation: the units 'Provide advice on agronomic products' and 'provide specialist advice to clients' are separate units as the specialist advice is not limited to agronomic products, whereas the agronomic products unit is an AQF4 unit on providing advice in the context of a merchandising/sales environment. Deeper understanding of agronomic products is covered in the specific AQF5 units such as AHCBAC508 Apply plant biology to agronomic practices.
RTO, VIC	Noting there are several products within the industry but could not all be learnt in one go.What similarities are there in electives AHCWRK502 to the not yet developed 5XX interpret agr data subject.	AHCWRK5XX Write and present reports is different to AHCAGB5XX Interpret and use agricultural data. AHCWRK5XX is about researching material, evaluating information, producing a document and delivering a verbal presentation, whereas AHCAGB5XX is about interpreting and using agricultural data from a range of sources.
	How much alignment/ similarities between AHCMER404 and AHCWRK509? Delete AHCPCM502.	AHCMER404 Provide advice on agronomic products is about providing agronomic product sales/merchandise advice, whereas AHCWRK509 Provide specialist advice to clients is about providing specialist advice rather than sales.
	Add Cert 4 Irrigation schedule subject, AHCIRG437 schedule irrigations. The AHCBAC504 needs a hort equiv which is where the schedule irrigation topic idea came from.	Adopted: Based on SME advice <i>AHCIRG437</i> Schedule irrigations not to be included in to elective units and <i>AHCPCM502</i> Collect and classify plants to be removed from elective units list.

General Qualification comments

Stakeholder Commer	ts and Identified Issues	Consideration and Proposed Resolution
RTO, VIC	Questions around entry requirements and option of a pre diploma skill set?	Based on SME advice, no entry requirements to be added to the qualification, however the following has been added to the qualification description "It is assumed that an individual undertaking this qualification will have prior agriculture or horticulture industry experience".
Industry, NSW	Qualification Description - why is Horticulture industry not included in the description?	Adopted: description changed to include "horticulture".
ITAB, NT	Put entry requirements or prerequisites on some units rather than a whole qual.	Comments: Thanks for your feedback, however prerequisite unit requirements have not been identified/recommended for the current units in the qualification. Based on SME advice, no entry requirements to be added to the qualification, however the following has been added to the qualification description "It is assumed that an individual undertaking this qualification will have prior agriculture or horticulture industry experience".
ISAC & Industry, NT	NT Stakeholders noted that the qualification title is suitable for the qualification. Noted by participants, it would be preferred if further skills were completed prior to undertaking the Diploma of Applied Agronomy, such as a Certificate III Agriculture.	Adopted: Based on SME advice, no entry requirements to be added to the qualification, however the following has been added to the qualification description "It is assumed that an individual undertaking this qualification will have prior agriculture or horticulture industry experience".
RTO, VIC	Whilst we acknowledged that there were no entry requirements, there is an expectation that the pathway most suited would be a minimum cert 3, currently offered by the FREE TAFE programs currently on offer. One would assume if already in industry they would have proven ability to demonstrate this knowledge base.	Comments : Thanks for your feedback, based on SME advice, no entry requirements to be added to the qualification, however the following has been added to the qualification description "It is assumed that an individual undertaking this qualification will have prior agriculture or horticulture industry experience".
	A big push for the and/ or – pasture is a crop so remove this term if required.	Adopted : Based on SME advice, <i>AHCBAC5XX</i> Design and manage a crop and pasture nutrition program to change to "crop or pasture" and <i>AHCBAC5XX</i> Develop production plans for crops and pastures to change to "crops or pastures" with this change reflected throughout the content of these units. <i>AHCBAC503</i> Manage integrated crop and pasture program to remain as "crop and pasture".

Summary of feedback on draft Skill Sets

AHCSS000XX Digital Agronomy Skill Set

Stakeholder Comment	ts and Identified Issues	Consideration and Proposed Resolution
RTO, QLD	BSBITU501 Conduct data analysis: Do we need both this unit and the proposed new unit Interpret and implement agricultural data? BSBITU501: Could we combine the existing level 4 unit with the BSB unit?	Adopted : Removed BSBITU501 Conduct data analysis from the skill set, relevant content from this unit covered in ACHAGB5XX Interpret and use agricultural data.
RTO, VIC	 Too many units for a skill set. Nearly a qualification in itself. AHCAGB506 Not a digital technology unit. It is a spray application unit that has a confusing unit name. Doesn't belong in here. AHCAGB521, AHCNRM507, AHCXXX5XX Interpret A lot of overlap here - same content with slightly different focus. AHCWRK509 Is this needed if the upskilling target group is already agronomists. Should already have these skills. BSBITU501 Unit for Big data analysis and geared toward business data sets not agricultural data. 	 Explanation: Six/seven units for a skill set is not uncommon. Adopted: Thanks for your feedback, based on SME advice: AHCAGB514 Manage application technology (formerly AHCAGB506) removed from skill set AHCAGB521 Select and use agricultural technology kept in skill set AHCAGB5XX Interpret and use agricultural data kept in skill set AHCNRM507 Manipulate and analyse data within geographic information systems removed from skill set AHCWRK509 Provide specialist advice to clients removed from skill set BSBITU501 conduct data analysis removed from skill set
General Skill Set Fe	edback	Consideration and Proposed Resolution

Stakeholder Comments a	nd Identified Issues	Consideration and Proposed Resolution
RTO, TAS	Additional skill set around financials and budgets for further focus, specially if they want to branch out and start their own business.	Comments : Thanks for your feedback, based on SME advice add to the skills forecast for a new project to consider creation of this skill set, out of scope for this project.

Summary of feedback on draft Units of Competency New units of competency

Stakeholder Comments	and Identified Issues	Consideration and Proposed Resolution
AHCAGB5XX Interpret and use agricultural data (formerly AHCXXX5XXX Interpret and implement agricultural data)		
RTO, QLD	 Knowledge Evidence (KE): Indented list in knowledge should be clearer on purpose. Are the lists examples or can we select up to X number in the list. For example the types of data systems not all those listed are applicable for far north Queensland and some of the data capturing systems which are important are missing. You want students to be able to undertake statistical tests but what tests would you like the students to know, this harks back to good and bad data. If something did not go as plan does not mean that it is bad data it is the data that you have to work with. we can not forge data due to not liking it. 	 Explanation: the list are the minimum requirements for the unit of competency. There is no reference to "statistical tests", rather "analyse data statistically". Adopted: "how to distinguish between good and bad data" has been changed to "how to distinguish between valid and invalid data". Added "how to distinguish between spatial and time data available in relation to results predicted and results recorded".
Industry, NSW	Agree with comment above about data in general. Maybe principles should state something like: Distinguish between spatial and time data available in relation to results predicted and results recorded. Identify missing measurements or variables thoughts.	
RTO, VIC	Performance Criteria (PC) 1.3: There appears to be a gap and needs to be a precursor for reviewing and selecting appropriate software. This is likely to be covered in AGB521 Select and Use Agricultural Technology.	Adopted: added PC 1.3 "Review and select appropriate software program or application (App)".
RTO, QLD	Unit Application and Element 5: remove monitoring and reflect this throughout the unit. PC 5.4: need to change this performance criteria to remove monitoring. Performance Evidence (PE), last dot point: remove identified.	Adopted: removed monitoring throughout unit. Changed PC 5.4 to "Implement corrective actions as required", removed "identified" from PE (last dot point).
RTO, QLD	PC 5.4: monitor agricultural operations, feel that having to monitor the operations will limit the units use for consultants and people providing specialist input to the enterprise, same for other instances of this type of operational criteria.	Adopted: removed monitoring throughout unit. Changed PC 5.4 to "Implement corrective actions as required".
RTO, VIC	Unit code, possibly AHCAGB sector.	Adopted: unit coded to AHCAGB, Agribusiness sector.

Stakeholder Comments and Identified Issues		Consideration and Proposed Resolution	
RTO, QLD	Should there be any IT performance criteria included in this UOC? In general, which data are we collecting? If Financial data then do the learners have pre-knowledge of that?	Explanation : This unit is about interpreting and using agricultural data, the data being collected is agricultural data. The sources of data, etc are listed in the knowledge evidence. An additional PC has been added, PC 1.3 "Review and select appropriate software program or application (App)".	
Industry, WA	KE irrigation tracking, reword to water use etc.	Adopted: changed knowledge evidence "irrigation tracking" to "water use".	
CMM, VIC	Title: How do you implement data? Does not make sense to me.	Adopted: title changed to "Interpret and use agricultural data".	
	PC 1.3 If this unit is about data use and analysis using software then that should be mentioned the Application. It is possible access data without needing to put it into a software program.	Added new PC 1.3 "Review and select appropriate software program or application (App)", application changed to include "enter and use agricultural data".	
	PC 1.4 There are other units about using geospacial data to make maps. Not all data would be used for mapping. What about all the data sensors on farms - soil temperature, moisture etc. Could that be maps or reports?	Contemporary farming practice uses data inputs (sensors, vehicle data, yield maps, etc) to produce layers of information that are often used to create maps and reports. Changed PC 1.5 to "maps or reports".	
	PC 2.1 Intrepret maps and reports: Maps or reports Element 3 This element should include identifying the validity and reliability of the data as well as gaps.	Changed PC 2.1 to "maps or reports". Changed PC 3.1 to "Identify validity, reliability and gapsetc".	
	PC 4.1 Would you do this for all types of data sets. You would analyse data but not always for statistical significance.	Changed PC 4.1 to "Collect and analyse data toetc".	
	PC 4.2 Is this stepping into the space of an advisor when this unit is more about collecting and analysing the data to inform the decision making of the producer rather than advising the producer on how to improve production?	PC 4.2 removed in toto	
	Element 5 "Implement": Once again, there must be a better word than implement. Even the word 'use' makes more sense.	Changed element 5 to "Use agricultural data".	
	PC 5.1 "software program" As for previous software comment. Also it may be a 'App'.	Changed PC 5.1 to "Collect and organisesoftware program or App".	

Stakeholder Comments	and Identified Issues	Consideration and Proposed Resolution
	PC 5.2 & PC 5.3 "maps and reports" change to "maps	Changed PC 5.2 to "maps or reports"
	or reports".	Changed PC 5.3 to "Incorporate agricultural data into business operations".
	PC 6.2 Wouldn't the business manager be doing this? Not covered in the application of the unit.	Changed PC 6.2 to "Identify opportunities for improvementsetc".
CMM, VIC	PE: fouth dot point "identified gaps and solutions to address gaps in existing agricultural data": Should include data quality/validity and reliability.	Adopted: PE: fourth dot point changed to "identified validity, reliability and gaps in existing data and solutions to address gaps in existing agricultural data".
	PE: fifth dot point "and": This could be an and/or situation.	PE: fifth dot point "where required".
	PE: sixth dot point Reword "coordinate" should possibly be 'organise'.	PE: sixth dot point changed to "collected and organisedetc".
	PE: seventh dot point "maps or reports".	PE: seventh dot point changed to "maps or reports".
	KE: second dot point - good and bad data: Valid and non-valid.	KE: second dot point changed to "valid and invalid data".
	KE: second main dot point - the concept of farming as a system: None of this is in the PCs.	KE: second main dot point the concept of farming as a system - changed PC 1.1 to "Discuss business objectives and farming systemetc".
	KE: third main dot point - including: Insert the words 'may include' or all of these will be looked for in an audit. Also technology changes quickly and these would be more indicative than prescribed.	 KE: third main dot point, these are the minimum, common types of data systems relevant to agriculture. The intent is that knowledge of all these data systems be covered as a minimum. Based on SME advice types of data systems changed to: "• types of data systems relevant to agricultural data, including: Global Navigation Satellite Systems (GNSS) Normalised Difference Vegetation Index (NDVI) Global Information Systems (GIS) Real-Time Kinematic (RTK) Unmanned Aerial Vehicle (UAV) imagery".
	KE: fourth main dot point - application of agricultural data systems and sources of data to assist with monitoring: Agree that this should be in the KE but would need to have a corresponding PC about confirming the application the data systems in the PCs. Also use the words 'may include' unless all of these must be covered.	KE: fourth main dot point changed to "sources of data to assist with monitoring" linked to PCs 1.1, 1.2.

Stakeholder Comments and		Consideration and Proposed Resolution
	KE: last dot point: Needs a corresponding PC about confirming the application in the PCs. Somewhere in element 1. Also are all these dot points a must?	KE: last main dot point changed to "sources of data to assist with managing" linked to PCs 1.1, 1.2.
ISAC & Industry, NT	NT participants noted that unit 'Interpret and implement agricultural data', should change to 'Monitor and Manage Agricultural Technology', this is due to the data systems listed within the qualification may change over time and should not be so specific.	Comments: Unit title changed to "Interpret and use agricultural data". This unit is about the data, not the monitoring and management of the technology. The unit AHCAGB521 Select and use agricultural technology and several other units (such as AHCMOM502 Implement a machinery management system, AHCMOM501 Manage machinery and equipment", etc) are focussed on the technology. Based on SME advice types of data systems changed to: "• types of data systems relevant to agricultural data, including: • Global Navigation Satellite Systems (GNSS) • Normalised Difference Vegetation Index (NDVI) • Global Information Systems (GIS) • Real-Time Kinematic (RTK) • Unmanned Aerial Vehicle (UAV) imagery".
RTO, VIC	 Application: "They analyse and synthesise information and analyse, design and communicate solutions to sometimes complex problems." change "synthesis" to "process" and remove "analyse". PC: 1.1 Remove "business". Objectives could be environmental, social or lifestyle objectives - not always business driven. 	 Explanation: the wording in the application is consistent with Australian Qualifications Framework descriptors for an AQF 5 unit of competency. Adopted: PC: 1.1 Replaced "business" with "workplace".
	PC: 1.2 Remove business - as above. Doesn't change intent of criteria.	PC: 1.2 Replaced "business" with "workplace".
	PC: 2.4 and information with business owner or land manager remove?	PC: 2.4 kept "with business owner or land manager", this is consistent with industry site visits.
	PC: 4.1 statistically Needs to be removed. Statistical analysis is a whole unit in itself.	PC: 4.1 Changed to "Collect and analyse data toetc".
	PE: • collected and coordinated agricultural data and entered into software program change to collected and processed agricultural data using a software program.	PE: Changed "• collected and coordinated agricultural data and entered into software program" to "• collected and organised data agricultural data and entered into software program or application (App)".
	KE: • how to distinguish between good and bad data and how to clean data.	KE: Changed "• how to distinguish between good and bad data" to "• how to distinguish between valid and invalid data and how to clean data".

Stakeholder Comment	s and Identified Issues	Consideration and Proposed Resolution
	 KE: • how agricultural data and decisions fit into the business plan, business drivers, costs and return on investment are there other benefits? KE: • types of data systems relevant to agricultural data, including which may include: - may not all be relevant to every field of agriculture. 	 Kept " • how agricultural data and decisions fit into the business plan, business drivers, costs and return on investment". These are the main benefits for a business. Based on SME advice types of data systems changed to: " • types of data systems relevant to agricultural data, including: • Global Navigation Satellite Systems (GNSS) • Normalised Difference Vegetation Index (NDVI) • Global Information Systems (GIS) • Real-Time Kinematic (RTK)
	 KE: • application of agricultural data systems and sources of data to assist with managing: • irrigation tracking: too specific and not really required knowledge for this unit. 	 Unmanned Aerial Vehicle (UAV) imagery". Changed "• irrigation tracking" to "• water use".
	nd manage a crop or pasture nutrition program	
RTO, VIC	Application: "and" should be manage a crop "and/or" pasture nutrition program.	Adopted: Based on SME advice, <i>AHCBAC5XX Design and manage a crop and pasture nutrition program</i> to change to "crop or pasture" with this change reflected throughout the content of these units.
	PC: 3.4 "tools, equipment and machinery cost": Does this need to be specific. Doesn't resources potentially cover this.	Adopted: PC 3.4 changed to "Identify and cost resource requirements foretc", change also reflected in foundation skills and performance evidence.
RTO, VIC	PC 3.1: In the future this performance criteria will be required to be more comprehensive of organic fertiliser/materials as organic farming practices expand and recycling technologies advance. The likely rapid growth and adoption of bio-stimulant technology and improved fertiliser use efficiencies should also be considered. Sub- groups of 3.1 are likely to be required. i.e. 3.1a) inorganic, b) organic c) bio-stimulants & enhancement products. All related to sustainable farming practices.	Thanks for your feedback, comments noted.
CMM, VIC	Title: "and" change to "or".	Adopted : Based on SME advice, <i>AHCBAC5XX Design and manage a crop and pasture nutrition program</i> to change to "crop or pasture" with this change reflected throughout the content of these units.
	Application: "characteristics" change to "site characteristics". First sentence: Could this be better worded? Does not read very well.	Application : characteristics changed to "site characteristics". First sentence changed to "review, test and analyse siteetc".

Stakeholder Comments and Ider	ntified Issues	Consideration and Proposed Resolution
	Element 1. Reading the PCs for this element, it is actually more than just analysing regional and site characteristics. PCs 1.4 to 1.7 are outside of the element. PC 1.7: This is a bit odd, given the plant species may	Element 1 changed to "Review test and analyse site characteristics". PC's 1.4 to 1.7 now fit within this element. PC 1.4 changed to: "visual inspection, samplingetc". PC 1.7 changed to: "plant species byetc". PC 2.1 changed to: "Identify plant species nutritionetc". PC 3.6, 3.7 and 3.8 reordered.
	not be under production at the design stage. Works more for pasture than cropping perhaps.	Element 4 changed to: "nutrition program and nutrient management plan". PC 4.1 changed to: "and nutrient management plan". PC 4.5 changed to: "nutrition program resultsetc".
	PE: First dot point "findings on plant structure, biology". Where is this in the PCs? Perhaps the first PC in element 2 should be about the crop or pasture species	PE: First dot point linked to reworded PC 2.1.
	PE: Fourth dot point: "applied relevant workplace health and safety, and environmental and biosecurity legislation, regulations and workplace procedures". Relevant PCs 3.6 and 3.7 do not mention applying or is that PC 3.8, which then crosses over with 3.6. Perhaps identify before 3.6.	PE: Fourth dot point linked to reordered PC 3.6.
	PE: last dot point "documented a nutrition program and nutrition management plan, including remedial actions" Are these two different plans or one and the same. Where is the monitoring and evaluation? (which, I assume will drive the remedial actions).	PE: Last dot point linked to PC's 2.5, 3.9, 4.1 (reworded), 4.3 and 4.4 - monitoring and evaluation is PC 4.1.
CMM, VIC	KE: third dot point change to selected crop "or pastrure" species.	Adopted: Based on SME advice, AHCBAC5XX Design and manage a crop and pasture nutrition to change to "crop or pasture" with this change reflected throughout program the content of these units.
	KE: fouth dot point "characteristics of plants at various growth stages, including nutritional requirements and demands"This is largely missing from the PCs. Partly covered in 3.2 but feel that the plant characteristics should be in in PC 2.	KE: fourth dot point linked to PC 1.7 (reworded), 2.1 (reworded) and 3.2.
	KE: fifth dot point "identification of local pastures, crops and weeds at various growth stages" not in PCs.	KE: fifth dot point removed in toto.

Stakeholder Comments and Identified Issues		Consideration and Proposed Resolution
	KE: seventh dot point "plant structure and physiology including basic biochemical pathways" Not explicit in PCs.	KE: seventh dot point removed in toto.
	KE: ninth dot point "including visual symptoms" Not is PCs. Visual symptoms should be put into the PC dealing with plant nutrient testing.	KE: formerly ninth (now seventh) dot point linked to PC 1.4 (reworded) - visual inspection.
	KE: tenth dot point "organic matter, pests and disease, and nutrient interactions in soil and nutrient cycle" Not explicit in the PCs, Maybe include in element 2 or could be part of the monitoring.	KE: formerly tenth (now eighth) dot point linked to PC's 1.7 (reworded), 2.1 (reworded) and 3.2.
	KE: twelfth dot point "nutrient interactions in soil including the nutrient cycle, the influence of organic matter, pests and disease, and availability and mobility of nutrients, including macro and micro elements, to plants" Once again, this is not in the PCs. Not saying that this is not important but is it required as per the elements and PCs?	KE: twelfth dot point removed in toto.
ITAB & Industry NT	NT participants support both alternatives to the wording of 'Crops or pastures' and/ or 'crops' within specific units of competency.	Adopted : Based on SME advice, <i>AHCBAC5XX Design and manage a crop and pasture nutrition program</i> to change to "crop or pasture" with this change reflected throughout the content of these units.

Stakeholder Comments and Identified Issues		Consideration and Proposed Resolution
AHCBAC5XX Develop production	on plans for crops or pastures (formerly AHCBAC507 Develop	production plans for crops)
RTO, VIC	PE: "prepared budgets and gross margins" duplicated see down further.PE: "sourced and interpreted relevant benchmark information" See above I believe that this is duplicated.	Explanation : the PE "prepared budgets and gross margins" is linked to PC 1.2, 1.3 and 3.5, whereas "sourced and interpreted relevant benchmark information" is linked to PC 2.1 and 2.2.
RTO, VIC	Unit Application: "and/or" I think we need to be aware of situation relevance and not force specifics that aren't necessary part of all agricultural environments. (comment applicable throughout unit text).	Adopted: Based on SME advice, AHCBAC5XX Develop production plans for crops and pastures to change to "crops or pastures" with this change reflected throughout the content of these units.
	PC 3.1 "Assess proposed crop land" need to get rid of crop.	Adopted: PC 3.1 changed to "Assess proposed land areasetc".

d Identified Issues	Consideration and Proposed Resolution
Unit title: Do we need to add pastures to this unit or are we broadening this specialised crop unit to far, we still have AHCBAC503 for integrated operations.	Adopted : Based on SME advice, <i>AHCBAC5XX Develop production plans for crops and pastures</i> to change to "crops or pastures" with this change reflected throughout the content of these units.
NT participants support both alternatives to the wording of 'Crops or pastures' and/ or 'crops' within specific units of competency.	Adopted : Based on SME advice, <i>AHCBAC5XX Develop production plans for crops and pastures</i> to change to "crops or pastures" with this change reflected throughout the content of these units.
throughout doc change crops and pastures to "or". This unit it very similar in outcomes to AHCBAC503.	Adopted: Based on SME advice, <i>AHCBAC5XX Develop production plans for crops and pastures</i> to change to "crops or pastures" with this change reflected throughout the content of these units.
PC 1.3 "Select most profitable" Most profitable? Would the selection be on minimising input costs? This unit is about the process of developing production plans and being able to cost the plans and compare plans is part of that process. Not sure that profitability is the right word here. Cost effective?	PC: 1.3 Changed to "Select cost effectiveetc".
PC: 1.4 "Assess technology" To use for what - not clear	PC: 1.4 Unchanged - to ensure most efficient. Etc.
PC: 3.1 ? This seems out of sequence when the research on the plant species and variety is in element 1.	PC: 3.1 Changed to "other factors that may affect crop or pasture varieties".
PC: 3.2 "Use records of chemical use for planning to reduce chemical resistance" May not apply in the case of organic or biodynamic enterprises.	PC: 3.2 Changed to "where required".
PC: 3.3 "Select crop and pasture varieties" Isn't this Element 1?	PC: 3.3 Changed to "Confirm crop or pasture varieties and planetc".
PC: 4.2 "Plan and check machinery and equipment requirements for the production cycle" And availability - for producers who use contractors.	PC: 4.2 Changed to "Plan and check machinery and equipment requirements and availabilityetc".
PE: There must be evidence that the individual has developed (and reviewed) production plans for crops (or pastures).	PE: Changed "There must be evidence that the individual has developed production plansetc" to "There must be evidence that the individual has developed and reviewed production plansetc".
	 Unit title: Do we need to add pastures to this unit or are we broadening this specialised crop unit to far, we still have AHCBAC503 for integrated operations. NT participants support both alternatives to the wording of 'Crops or pastures' and/ or 'crops' within specific units of competency. throughout doc change crops and pastures to "or". This unit it very similar in outcomes to AHCBAC503. PC 1.3 "Select most profitable" Most profitable? Would the selection be on minimising input costs? This unit is about the process of developing production plans and being able to cost the plans and compare plans is part of that process. Not sure that profitability is the right word here. Cost effective? PC: 1.4 "Assess technology" To use for what - not clear PC: 3.1 ? This seems out of sequence when the research on the plant species and variety is in element 1. PC: 3.2 "Use records of chemical use for planning to reduce chemical resistance" May not apply in the case of organic or biodynamic enterprises. PC: 4.2 "Plan and check machinery and equipment requirements for the production cycle" And availability - for producers who use contractors. PE: There must be evidence that the individual has developed (and reviewed) production plans for crops (or

Stakeholder Comments a		Consideration and Proposed Resolution
	PE: "•sourced and interpreted relevant benchmark information" - Repeat of first dot point?	Retained PE: "• sourced and interpreted relevant benchmark information" - not the same as budgets and gross margins, relates to production targets, benchmark and target yields.
	PE: "•demonstrated correct use of technology to improve efficiency: - What is 'correct use' of technology?	Changed PE: "• demonstrated correct use of technology to improve efficiency" to "• demonstrated use of technology to improve efficiency".
	PE: " • prepared crop and pasture programs	Removed in toto "• prepared crop and pasture programs".
	PE: • reviewed, amended and documented the production plan" - Aren't these two points covered in the statement at the top?	Removed in toto "• reviewed, amended and documented the production plan".
	PE: " • prepared budgets and gross margins" – duplicate	Removed in toto duplicate "• prepared budgets and gross margins".
	PE: "• prepared individual paddock plans and a whole farm cropping and pasture pla" - Not in elements or PCs	Removed in toto "• prepared individual paddock plans and a whole farm cropping and pasture plan".
	PE: "• developed and implemented environmental and biosecurity risk control procedures" - Assessed, not implemented (not in PC).	Changed "• developed and implemented environmental and biosecurity risk control procedures" to "• assessed environmental and biosecurity risks and developed controls and procedures".
	PE: "• implemented relevant workplace health and safety procedures" - Not in PCs - Assessed only.	Changed "• implemented relevant workplace health and safety procedures" to "• assessed relevant workplace health and safety procedures".
CMM, VIC	KE: What about models for calculating water efficiency (PC 2.3).	Added KE: "• models for calculating water efficiency".
	KE: "• disease and pest management for relevant crops and pastures" – selected.	Changed KE: "• disease and pest management for relevant crops and pastures" to "• disease and pest management selection for relevant cropsetc".
	KE: "• machinery and equipment requirements for cropping and pastures" - selected cropping or pastures.	Changed KE: "• machinery and equipment requirements for cropping and pastures" to "• machinery and equipment requirements for selected cropsetc".
	KE: "•record keeping systems - need to be more specific" - record keeping systems for	Changed KE: "• record keeping systems" to "• crop or pasture performance record keeping systems".

Stakeholder Comments and Identified Issues		Consideration and Proposed Resolution
ISAC & Industry, NT	NT participants support both alternatives to the wording of 'Crops or pastures' and/ or 'crops' within specific units of competency.	Comments : Based on SME advice, <i>AHCBAC503 Manage integrated crop and pasture program</i> to remain as "crop and pasture".
CMM, VIC	Doc change all crop and pasture to "or".	Comments : Based on SME advice, <i>AHCBAC503 Manage integrated crop and pasture program</i> to remain as "crop and pasture".
	PC: 1.2 Select plant varieties that are best suited to soil, climate, seasonal conditions and marketing goals for crop/pasture.	PC: 1.2 changed to "Select plant varieties that are best suited to soil, climate, seasonal conditions and marketing goals for crop or pasture"
	PC: 1.6 Assess technology for what? - abit vague.	PC: 1.6 unchanged "to ensure efficient performanceetc"
	PC: 4.1 Monitor pasture and crop yields and evaluate against forecast production levels and determine possible reasons for variance - where have these been forecast?	PC: 4.1 changed to "Monitor pasture and crop yields and evaluate against production targets and determine possible reasons for variance"
	PC: 4.3 - is this very different to PC 4.2?	PC: 4.3 unchanged - relates to evaluating production performance, 4.2 unchanged - relates to evaluating grazing and cropping programs.
	PE: "• measured and assessed quantities of fertiliser and pesticide" for what - is a bit vague.	Changed PE: "• measured and assessed quantities of fertiliser and pesticide" to "• determined fertiliser and pesticide application rates".
	PE: "•applied environmental protection strategies in land use" - Not specified in E or PCs.	Removed in toto "• applied environmental protection strategies in land use".
	PE: "•set objectives and milestones" - Not specified in Elements or PCs.	Removed in toto "• set objectives and milestones".
	PE: "• determined soil quality and land use capability" - Not in PCs.	Removed in toto "• determined soil quality and land use capability".
	PE: "• monitored soil moisture levels to avoid soil degradation" - Wouldn't soil moisture be monitored for a range of reasons. The PC says to monitor erosion and is covered (five points below).	Removed in toto "• monitored soil moisture levels to avoid soil degradation".
	PE: "• maintained the productivity of crops and pastures in a farming system" - First time farming system has been mentioned. Knowledge of the different types of farming systems is missing from the	Removed in toto "• maintained the productivity of crops and pastures in a farming system".

Stakeholder Comments and Iden	ntified Issues	Consideration and Proposed Resolution
	PCs and KE. This is a BAC unit and broadacre farming systems for crops or pastures should be explicit in the unit.	
	PE: "• implemented grazing strategies" - if this unit becomes crop or pastures then there may be no pasture or no crops.	Removed in toto "• implemented grazing strategies".
	PE: "• used physical and financial records of production to evaluate production performance" - These are not mentioned in elements or PCs.	Removed in toto "• used physical and financial records of production to evaluate production performance".
AHCBAC504 Plan and manage a		
CMM, VIC	PC: 1.7 "Prepare program" - program plan. PC: 1.8 "Document program" - program plan.	PC: 1.7 changed to "Prepare program planetc". PC: 1.8 changed to "Document program planetc". For consistent language PC: 2.3 changed to "Develop and implement an integrated pest management (IPM) program including monitoring points, toetc".
	PC: 2.4 "Determine monitoring points" - Would this be done in the program?	PC: 2.4 removed in toto, remaining PC's in element 2 renumbered.
	PE: "•undertaken a cost benefit analysis of grain storage" – not.	Removed in toto PE: "• undertaken a cost benefit analysis of grain storage".
	PE: "•observed, identified and reacted appropriately to environmental implications" - Implications of what? Doesn't make sense.	Removed in toto PE: "• observed, identified and reacted appropriately to environmental implications - Implications of what? Doesn't make sense.
	PE: "•scheduled the storage and transport of grain" - same as "•planned for storage needs based on grain production estimates."	Changed PE: "• planned for storage needs based on grain production estimates" to "• planned for grain storage and transportation needs based on grain production estimates". Removed in toto PE: "• scheduled the storage and transport of grain".
	KE: "•grain marketing and commodity prices" - Not specified in elements or PCs.	Removed in toto KE:" • grain marketing and commodity prices".
	KE: "•use of technology in grain storage operations" - Not in elements or PCs.	Removed in toto KE:" • use of technology in grain storage operations".
AHCBAC508 Apply plant biology t		
RTO, QLD	Performance Evidence: To give RTO's an indication of complexity to the task and this should be in the assessment condition but how plant identifications / classification would be required/	 PE: Based on SME advice changed "• used appropriate keys to identify plant species" to: "• used appropriate botanical keys to identify a variety of plant species, including:

Stakeholder Comments and Identified Issues		Consideration and Proposed Resolution
	This is statement that could be couched in the assessment conditions as a recommendation of x to y plants of No? native, introduced, crop, pasture plants.	 natives introduced plants weeds crops or pastures".
	Knowledge Evidence: The first three points should have some dot points to act as a guide to know how much is needed. If we take morphology for example would knowing the difference between a monocot and dicot be enough? The first two dot points cross over as in the morphology of a plant is used for defining a species taxonomy. This (taxonomy) should be removed and the same with nomenclature. In their place it should be able to use and read, interpret binomial keys.	 KE: Based on SME advice, changed knowledge evidence to: "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: plant taxonomy plant morphology plant physiology plant nomenclature characteristics of plants at various growth stages, from germination to maturity broad knowledge of agronomic practices and relationship to plant development".
CMM, VIC	PC: 1.5 "Use correct" - remove "correct".	Adopted: PC: 1.5 changed to "Use botanicaletc".
	Element 3. "Apply plant morphology to agronomic practices" - Apply knowledge of plant morpholgy	Element 3 changed to "Apply knowledge ofetc".
	PC: 3.2 "Use correctplants" - remove "correct", PC needs to be reworded for clarity.	PC: 3.2 changed to "Use botanical terminology when discussing plant morphology and growth stages".
	PE: "• used appropriate keys to identify plant species" - botanical keys.	 PE: Based on SME advice changed "• used appropriate keys to identify plant species" to: "• used appropriate botanical keys to identify a variety of plant species, including: natives introduced plants weeds
AHCWRK5XX Write and present	reports (formerly AHCWRK503 Prepare reports)	crops or pastures".
ISAC & Industry, NT	Title 'prepare reports' should change to Write and Produce reports. Noting the word prepare is not informative.	Adopted: Thanks for feedback, comments noted. Unit content reviewed and title of the unit changed to "Write and present reports".

Stakeholder Comments and Identified Issues		Consideration and Proposed Resolution	
CMM, VIC	Application: "reports" - And present the report verbally according to element 4.	Adopted: Application: Changed to "and present reports verbally,etc".	
	PE: "•used industry standard terminology" - May want to add this to PC 3.1	PC 3.1 Changed to "Use industry standard terminology and language thatetc".	
AHCWRK505 Manage trial and research material			
		No feedback received	