Australian Council of Deans of Agriculture

Communique released June 3, 2007
The Deans and Heads of Schools of Agriculture in Australian universities met recently in Canberra and resolved to establish the Australian Council of Deans of Agriculture (ACDA), which will comew into effect from July 1, 2007. The Universities represented were Adelaide, Charles Sturt, La Trobe, Melbourne, New England, Sydney, Tasmania and Western Australia. A representative from Lincoln University in New Zealand was present by invitation. Professor Les Copeland (University of Sydney), professor Roger Swift (University of Queensland), and Professor Jim Pratley (Charles Sturt University) were elected interim President, Vice-President and Secretary/Treasurer respectively.

The Council saw itself as having an important role in relation to the whole agri-food and fibre sector, the natural resources involved in that sector, and agribusiness, particularly with regard to:

· Portraying more positively the agricultural and natural resource management sectors and their contribution to Australian society, to help address negative perceptions of agriculture in the community and increase awareness of the complexities of the food chain;

· Developing sector-wide strategies for strengthening student recruitment into agricultural science programs;

· Obtaining a clearer picture from industry about the future workforce needs for agricultural graduates, on enrolments in university agricultural programs (as distinct from more general environmental science programs), and on graduate destinations.

· Engaging with governments and key industry and professional organisations, to provide a single voice on issues common to university agriculture.

Members agreed that a number of messages should be emphasised to the community including:

· Buoyant job prospects in agriculture, and that jobs in agriculture are complex and require higher level skills;

· The agri-food value chain is more than on-farm production, and includes natural resource management and agribusiness;

· Agriculture accounts for ~20% of Australia’s export earnings;

· The processed food industry is Australia’s largest manufacturing industry;

· Research has had a major impact on Australian agricultural productivity, and in ensuring that Australian food is healthy and safe;

· Top farmers take a strong risk management approach to their business;

· The need to produce more food from less land water;

· Agriculture provides stewardship for Australia’s land and water resources;

· Agriculture is proactive in adapting to climate change;

· Biofuels will compete with food production for land and this creates new challenges;

· Development of the north will depend on bringing high quality science;

· The use of chemicals in Australian agriculture is low in comparison with the rest of the world;

· Food supply chain is a high tech business.

Discussions also included: developing models for teaching cooperatively, particularly in speciality areas and in postgraduate courses; a need for strengthening of agribusiness and finance, and for more agricultural and resource economists to address issues like climate change and water resources. The Council also heard that a concerted effort in New Zealand by government, industry, professional societies and universities to promote agriculture as diverse, interesting, and high tech, with job opportunities along the value chain, had resulted in a significant rise in enrolments since 2003.

The Council agreed to meet again in early October.

For further information please contact

Professor Les Copeland (02 9351 2935, l.copeland@usyd.edu.au)

Professor Jim Pratley (02 69332862, jpratley@csu.edu.au)
