

Case for Change

Building Design

Qualifications
CPP40115 Certificate IV in Building Design Drafting
CPP50911 Diploma of Building Design
CPP80113 Graduate Certificate in Building Design
CPP80213 Graduate Diploma of Building Design
Training Package: CPP Property Services Training Package

Submitted by Artibus Innovation
on behalf of the
Property Services IRC
March 2018

Table of Contents

Administrative information	3
The case for change	4
Industry support for change	9
Impact of change	10
Implementing the COAG Industry and Skills Council reforms for training packages	11
Attachment A – Training Package components to change	12
Attachment B – Stakeholder consultation method and scale	15

[bookmark: _Toc503348129][bookmark: _Toc508186928]Administrative information
[bookmark: _Toc502664593][bookmark: _Toc502841192]Industry Reference Committee (IRC)		
Property Services IRC
[bookmark: _Toc502664594][bookmark: _Toc502841193]Skills Service Organisation 			
Artibus Innovation
[bookmark: _Toc502664595][bookmark: _Toc502841194]Training package components
[bookmark: _Toc502664596]Training package: CPP07 Property Services Training Package
Qualifications
· CPP40115 Certificate IV in Building Design Drafting
· CPP50911 Diploma of Building Design
· CPP80113 Graduate Certificate in Building Design
· CPP80213 Graduate Diploma of Building Design
Units of competency
· 37 units of competency

How the case was developed
The Commonwealth Department of Education and Training commissioned the Property Services IRC to develop a case for change in relation to the above components.
This case was informed by extensive research, review of existing feedback, consultation with key stakeholders including employers, industry associations and registered training organisations and further consideration of policy directives.
Within the context of the activity order (Artibus BC 2016-17/004) the qualifications have been reviewed:
· for fitness for purpose and structural effectiveness to optimise vocational outcomes and articulation arrangements
· to consider pathways and the interconnections of Building Design with qualifications in the related industry sectors of Access Consulting and Home Sustainability and Adaptability
· to support better alignment between qualifications and licensing requirements
· to consider and address the COAG Industry and Skills Council November 2015 reforms for training packages
· to clarify the transition issues when the units of competency are redeveloped to the Standards for Training Packages 2012.

Case for Change – Construction Pathways 		Page 3 of 16

[bookmark: _Toc503348130][bookmark: _Toc508186929]The case for change
Drivers for change
The challenges and issues considered are informed by research and consultation with the IRC, Building Design practitioners, employers, the peak industry associations and RTOs. The responses and changes proposed are consistent with the COAG Industry and Skills Council reforms and policy directives. The work proposed will optimise the Building Design components in the CPP Property Services Training Package.
	Qualification
	Key Issues Considered
	Proposed Action

	CPP40115 Certificate IV in Building Design Drafting

	The title of the qualification does not reflect its vocational outcome, a highly skilled draftsperson with skills in construction detailing. The learner’s and employer’s perceptions of the vocational outcomes for the Certificate IV in Building Design Drafting differ. Learners are aiming to be building designers and employers expect graduates to be drafting technicians, not designers.

This Certificate IV was introduced in 2015 to address issues of attrition in the CPP50911 Diploma of Building Design. Western Australia developed its own accredited course in 2015, the 52757WA Certificate IV in Residential Building Drafting, which is a simplified version of the national qualification.
Under the Architects Act in each state there are varying restrictions on the use of the word ‘architect’ and ‘architectural’. To avoid any confusion, this terminology is not used in the building design components of the CPP Property Services Training Package.
	Review and update the qualification to ensure that the:
· title reflects the vocational outcome of building construction draftsperson
· revise the packaging rules to support vocational outcomes
· strengthen pathways in Building Design and related specialisms, such as Building Information Modelling (BIM)

Review the unit detail and assessment requirements to:
· validate currency and remove duplication
· consider development of new units
· consider the inclusion of imported units.

	CPP50911 Diploma of Building Design

	Many students enter directly into the Diploma. NCVER data shows that in 2015 and 2016 there were 3,481 and 3,740 enrolments, and 502 and 380 completions respectively. A contributing factor to the high attrition rate is lack of underpinning knowledge, which learners would achieve with prior attainment of the Certificate IV. Industry professionals and employers have indicated that they would prefer that junior drafting staff complete the Certificate IV prior to undertaking the Diploma.
	Transition to the Standards for Training Packages 2012 and review and update the qualification to:
· enhance flexibility and adaptability to better meet the needs of learners
· recommend that the attainment of the Certificate IV be made an entry requirement for the Diploma
· adjust the structure to better meet future workforce needs and to support three vocational streams:
· building designer
· senior drafting technician managing staff
· Building Information Modelling (BIM) technician
· strengthen pathways to related sectors including Access Consulting and Home Sustainability and Adaptability.

Transition and review the unit detail and assessment requirements to:
· validate currency and remove duplication
· consider development of new units
· consider the inclusion of imported units.

	CPP6XXX18
	Industry associations have recommended that a new Advanced Diploma of Building Design be introduced to better align with existing regulatory frameworks.
	· develop an Advanced Diploma of Building Design for practitioners who manage a building design practice and undertake medium rise projects.

	CPP80113 Graduate Certificate in Building Design

	These AQF level 8 qualifications are intended to apply to senior building designers responsible for managing a building design practice and undertaking the full range of residential, commercial, public or industrial projects including new buildings and renovations.

However, only two registered training organisations have these qualifications on scope. NCVER data indicated that in 2015 and 2016 enrolments in the Graduate Certificate were one and zero. Enrolments in the Graduate Diploma were zero in both years, although anecdotal advice has been received that another RTO has continuing enrolments in the Graduate Diploma.

As the Graduate Certificate, comprising five units, is nested with the Graduate Diploma. the AQF level 8 qualifications can be streamlined by deleting the Graduate Certificate and retaining the Graduate Diploma.

	· delete the Graduate Certificate.

	CPP809213 Graduate Diploma of Building Design
	
	Transition to the Standards for Training Packages 2012 and review and update the
the Graduate Diploma.

Transition and review the detail and assessment requirements of units to:
· update units in the Graduate Diploma
· validate currency and remove duplication
· consider development of new units
· consider the inclusion of imported units.

	Licensing
and
Continuing professional development
	Most states and territories have licensing requirements for architects but not for building designers. Those states with licensing for building designers having varying requirements:
· Victoria has its own accredited course, the 22268VIC Advanced Diploma of Building Design (Architectural), which is directly linked to the licensing requirement in that State.
· In Queensland a skill set of seven units from the Diploma is required for a low-rise license and the full Diploma is required to the medium rise license. The Graduate Certificate (equivalent to a sub set of five units from the Graduate Diploma) is recognised by the Queensland Building and Construction Commission as an acceptable educational requirement for the Building Design Open licence, which has no restriction on the height or type of building.
· Tasmania has a three-tier licencing system. NSW, South Australia and Western Australia are considering implementing the same three-tiered system.

Recognition of building design as a profession is being sought by all jurisdictions. The Case for Change provides an opportunity to better align qualifications and/or skill sets with licensing requirements to support national consistency.

	Consult with industry and building regulatory bodies to:
· support national consistency and better alignment between qualifications and/or skill sets and licensing requirements
· benchmark the proposed new Advanced Diploma in Building Design with the Victorian accredited course.
· In the revision of the Graduate Diploma, consider the development of professional development skill sets to reflect licencing requirements, evolving construction methods and techniques and contemporary design criteria.

Case for Change – Construction Pathways 		 Page 12 of 16
Case for Change – Construction Pathways 		 Page 16 of 16

[bookmark: _Toc502664600]Summary of Proposed Changes
	Level of change
	Action

	Qualification
	Certificate IV in Building Design

Review and update the qualification to:
· change the title to building construction draftsperson
sSupport pathways in Building Design related specialisations, such as Building Information Modelling (BIM)

Review the unit detail and assessment requirements to:
· validate currency and remove duplication
· consider development of new units
· consider the inclusion of imported units.

	
	Diploma of Building Design
· stipulate the Certificate IV as an entry requirement for the Diploma
· adjust the structure to better meet future workforce needs and to support three vocational streams:
· building designer
· senior drafting technician managing staff
· BIM technician
· strengthen pathways to related sectors including Access Consulting and Home Sustainability and Adaptability.

Review the unit detail and assessment requirements to:
· validate currency and remove duplication
· consider development of new units
· consider the inclusion of imported units.

	
	Advanced Diploma of Building Design
· develop an Advanced Diploma in Building Design for practitioners who manage a building design practice and undertake medium rise projects

Review unit detail and assessment requirements to:
· consider development of new units
· consider the inclusion of redeveloped existing units
· consider the inclusion of imported units.

	
	Graduate Certificate in Building Design
· delete the Graduate Certificate

	
	Graduate Diploma of Building Design
· review and update the qualification, and
· develop professional development skill sets to reflect licencing requirements, evolving construction methods and techniques and contemporary design criteria.

Transition and review the detail and assessment requirements of units to:
· validate currency and remove duplication
· consider development of new units
· consider the inclusion of imported units.

	Unit of competency
	There are 55 units in total:

· 37 existing building design units of competency:
· 13 of which are to be reviewed and updated
· 17 for review, update and transition to the Standards for Training Packages 2012
· 7 for potential integration

· 18 new units to be developed for the Advanced Diploma.

Please refer to Attachment A – Training Package components to change

	Imported units
	Review for suitability of inclusion:
· 6 CPP units
· 16 imported units

	Skill sets
	Develop professional development skill sets to reflect licencing requirements, evolving construction methods and techniques and contemporary design criteria.

[bookmark: _Toc498595866][bookmark: _Toc503348133][bookmark: _Toc488067305][bookmark: _Toc496536046][bookmark: _Toc498595859]
[bookmark: _Toc503532754][bookmark: _Toc508186930][bookmark: _Toc488067300]Industry support for change
[bookmark: _Toc496536040][bookmark: _Toc498595860]Methodology
Previous consultation undertaken by the Construction and Property Services Industry Skills Council (CPSISC) noted the need to revitalise the Building Design components to ensure that they were responsive to contemporary industry needs and provided for continuing workforce development. The following approach was undertaken to further consult with stakeholders to substantiate the case for change:

· desktop research into the Building Design sector to validate key drivers
· quality audit of the qualifications and units of competency
· consideration of an issues paper submitted on behalf of the Building Designers Association, employers, and educational institutions in Western Australia.
· guidance and input from the Property Services IRC
· telephone conversations and email correspondence with key stakeholders
· guidance and validation from the Building Design Technical Advisory Group

Please refer to the Attachment B: Stakeholder Consultation
[bookmark: _Toc503532755][bookmark: _Toc508186931][bookmark: _Toc488067304][bookmark: _Toc496536045][bookmark: _Toc498595865]Impact of change
Positive impact of implementing the recommended changes

Industry are recommending the changes outlined in the table above so that:

·
· qualifications are packaged to respond more flexibly to changing skill needs
and to enhance articulation and cross sector pathways
· qualifications and licensing requirements are better aligned
· qualifications support pathways in emerging occupations such as BIM technician
· the workforce will have skill development opportunities across the related industry sectors of Access Consulting and Home Sustainability
· the units of competency are streamlined and better reflect industry best practices.

Negative impact of not implementing the recommended changes

Not implementing the above changes will mean that the:

· quality and value of the Building Design components will be compromised
· skills and knowledge gaps will increase
· training and delivery will not meet the anticipated increase in demand for Building Design services due to market expansion and attrition.
· training and delivery will not reflect current and emerging industry standards.

[bookmark: _Toc508186932]
Implementing the COAG Industry and Skills Council reforms for training packages
The proposed changes aim to implement key principles of COAG Industry and Skills Council reforms to training packages.

This case for change was agreed to by the Property Services IRC.

Noel Hamey
(Name of Chair)	Signature of Chair
[bookmark: _Toc503348134][bookmark: _Toc508186933]Attachment A – Training Package components to change
SSO: Artibus Innovation
Contact details: 373 Elizabeth St. (Soundys Building) | North Hobart | TAS | 7000
Date submitted: TBD

IRC: Property Services IRC
Training Package: CPP Property Services

Qualifications

	Code
	Title
	Status
	Known Change Required

	CPP40115
	Certificate IV in Building Design Drafting
	Open
	Update

	CPP50911
	Diploma of Building Design
	Open
	Update

	CPP80113
	Graduate Certificate in Building Design
	Open
	Delete qualification

	CPP80213
	Graduate Diploma of Building Design
	Open
	Update

Units of competency

	Code
	Title
	Review Status
	Proposed Action

	CPPBDN4001
	Research and evaluate construction materials and methods for building design projects
	Open
	Review and update

	CPPBDN4002
	Research and apply compliance requirements to technical construction documentation
	Open
	Review and update

	CPPBDN4003
	Collect, apply and store building design project information
	Open
	Review and update

	CPPBDN4004
	Set up BIM-capable software and files for building design drafting projects
	Open
	Review and update

	CPPBDN4005
	Review and report structural integrity of building designs
	Open
	Review and update

	CPPBDN4006
	Import and transpose information from external sources into digital building design drawings
	Open
	Review and update

	CPPBDN4007
	Store and retrieve building design documentation
	Open
	Review and update

	CPPBDN4008
	Produce digital building design concept drawings
	Open
	Review and update

	CPPBDN4009
	Analyse building design drawings and review findings
	Open
	Review and update

	CPPBDN4010
	Prepare documentation for planning approval
	Open
	Review and update

	CPPBDN4011
	Prepare documentation for building approval
	Open
	Review and update

	CPPBDN4012
	Provide support to project building designers
	Open
	Review and update

	CPPBDN4013
	Produce construction detail drawings
	Open
	Review and update

	CPPBDN5001A
	Research construction materials and methods for small-scale residential building design projects
	Open
	Review, update and transition

	CPPBDN5002A
	Research construction materials and methods for small-scale non-residential building design projects
	Open
	Review, update and transition

	CPPBDN5003A
	Research compliance requirements for small-scale residential building design projects
	Open
	Review, update and transition

	CPPBDN5004A
	Research compliance requirements for small-scale non-residential building design projects
	Open
	Review, update and transition

	CPPBDN5005A
	Recommend sustainability solutions for small-scale building design projects
	Open
	Review, update and transition

	CPPBDN5006A
	Consult with clients to produce approved small-scale building project design briefs
	Open
	Review, update and transition

	CPPBDN5007A
	Inspect and analyse sites and produce measured drawings for small-scale building design projects
	Open
	Review, update and transition

	CPPBDN5008A
	Develop concepts for small-scale building design projects and finalise solutions with clients
	Open
	Review, update and transition

	CPPBDN5009A
	Produce compliant client-approved designs for small-scale building design projects
	Open
	Review, update and transition

	CPPBDN5010A
	Negotiate and finalise planning approval for small-scale building design projects
	Open
	Review, update and transition

	CPPBDN5011A
	Produce compliant client-approved working drawings for small-scale residential buildings
	Open
	Review, update and transition

	CPPBDN5012A
	Produce and present 3-D models of small-scale building designs
	Open
	Review, update and transition

	CPPBDN5013A
	Develop and collaborate on building information models for small-scale building design projects
	Open
	Review, update and transition

	CPPBDN5014A
	Contribute to construction and building design project finalisation processes
	Open
	Review, update and transition

	CPPBDN5015A
	Produce compliant client-approved working drawings for non-residential buildings
	Open
	Review, update and transition

	CPPBDN5016A
	Produce and present rendered animations of 3-D models of small-scale building designs
	Open
	Review, update and transition

	CPPBDN5017A
	Produce 2-D drawings for building design projects using CAD software
	Open
	Review, update and transition

	CPPBDN8001A
	Research and evaluate construction materials and methods for complex building design projects
	Open
	Review and redevelop

	CPPBDN8002A
	Research compliance requirements for complex building design projects
	Open
	Review and redevelop

	CPPBDN8003A
	Scope and initiate large and complex building design projects
	Open
	Review and redevelop

	CPPBDN8004A
	Lead the building design team
	Open
	Review and redevelop

	CPPBDN8005A
	Manage the tendering and construction process for a client
	Open
	Review and redevelop

	CPPBDN8006A
	Identify and manage new building design technologies
	Open
	Review and redevelop

	CPPBDN8007A
	Manage the design of Type A constructions
	Open
	Review and redevelop

[bookmark: _Toc503348135][bookmark: _Toc508186934]Attachment B – Stakeholder consultation method and scale
	Stakeholder
	Organisation
	Method

	Wayne Ketchen
	Gordon TAFE
	Email

	Russell Stork
	Advanced Building Studies Network, Victoria
	Email

	David Plowright
	Input to paper provided by Building Designer’s Association, employers and educational institutions in Western Australia
	Submission of issues paper

	Russell Brandon
	Building Designers Association of Queensland
	Email

	Cameron Murphy
	Queensland Building and Construction Commission
	Email

	Des Kearney
	TAFE Queensland, Skills Tech
	Email

	Leonie Bradbury and Gerard O’Connor
	TAFE Queensland, East Coast
	Email

	Todd Dunlop
	Digital Construction Academy
	Email

	Robyn Addie
	TAFE NSW, Industry Liaison Unit – Construction and Property Services
	Email

	Greg Cheetham
	Open Training and Education Network (OTEN), TAFE NSW
	Email

	Ian Bassett
	Property Services Industry Reference Committee
	Property Services IRC

	Andrew Goldsworthy
	Director Technical Registration, Consumer, Building and Occupational Services, Department of Justice, Tasmania
	Building Design TAG

	Julie Ann Canal
	The Design Mill, WA
	Building Design TAG

	Rob Booth
	TasTAFE
	Building Design TAG

	Teresa Serrao
	Managing Director, Built Form Design Academy
	Building Design TAG

	Theresa Hatton
	Building Designer
	Building Design TAG

	Susan Hobbs
	Hobbs Homes
	Building Design TAG

	Jane Clancy
	Swinburne University of Technology, VIC
	Building Design TAG

	State Training Authorities – draft case for change provided to:

	Australian Capital Territory – Skills Canberra
	Email

	New South Wales – NSW Department of Industry
	Email

	Northern Territory – Department of Trade, Business and Innovation
	Email

	Queensland – Department of Education, Training
	Email

	South Australia – Department of State Development
	Email

	Tasmania – Skills Tasmania, Department of State Growth
	Email

	Victoria – Department of Education and Training
	Email

	Western Australia – Department of Training and Workforce Development
	Email

[bookmark: _GoBack]
