

artibus INNOVATION

Developing industry skills

Case for Endorsement Building Surveying Project

**CPC Construction, Plumbing and Services
Training Package, Release 8.0**

Submitted by Artibus Innovation on behalf of the
Construction, Plumbing and Services Industry Reference Committee
October 2020

Artibus Innovation

Artibus Innovation is the Skills Service Organisation supporting the Industry Reference Committees (IRCs) for the Construction, Plumbing and Services, and Property Services sectors in Australia. It develops, manages, and supports nationally recognised Training Packages.

The IRCs are responsible for providing guidance, direction, and advice in relation to the workforce training and skills development needs of these two industry sectors. Together, industry, employees and enterprises contribute significantly to Australia's infrastructure, underpinning the nation's economic and social fabric.

Acknowledgement of Support

Artibus Innovation is funded by the Australian Government Department of Education, Skills and Employment through the Training Product Development Program.

Case for Endorsement Building Surveying October 2020

Contents

Executive Summary	4
A. Administrative details of the Case for Endorsement	6
B. Description of work and request for approval	9
C. Evidence of Industry support	20
D. Industry expectations about training delivery	21
E. Implementation of the new training packages	22
F. Quality assurance reports	24
G. Implementation of COAG Industry Skills Council reforms to training packages	35
H. Proposed training package components	37
Appendix A: Enrolment and completion numbers (2015-2018)	44
Appendix B: Australian Bureau of Statistics Remote Area Boundary – Round 1 Consultation Results	45
Appendix C: Australian Bureau of Statistics Remote Area Boundary – Round 2 Validation Results	46
Appendix D: Regulatory Framework for Level 2 Building Surveyors	47
Appendix E: TAG6 Issues and Options Paper: Impacts, Risks & Mitigation Strategies	49
Appendix F: Letters of Support	60
Appendix G: Stakeholder List	58

Executive Summary

Project Overview

On behalf of the Construction, Plumbing and Services Industry Reference Committee (IRC), Artibus Innovation prepared a proposal as part of the *Construction, Plumbing and Services Industry Skills Forecast 2019* to update the *CPC60115 Advanced Diploma of Building Surveying* and seventeen associated units of competency and further explore an evidentiary basis for the proposed deletion of *CPC80215 Graduate Diploma of Building Surveying*.

The Building Surveying Project has involved a comprehensive industry-led year-long review of two qualifications and seventeen units of competency. The building surveying sector is a regulated profession that is critical to the health and safety of the public.

This project involved the review of two Building Surveying qualifications:

- CPC60115 Advanced Diploma of Building Surveying
- CPC80215 Graduate Diploma of Building Surveying

There are currently nine Registered Training Organisations (RTOs) with the *CPC60115 Advanced Diploma of Building Surveying* on scope and it is delivered across five states – NSW, QLD, VIC, WA and TAS. The *CPC80215 Graduate Diploma of Building Surveying* is not delivered by any RTOs and there have been no enrolments in the last four years.

Project Sensitivities and Issues

Industry feedback received during the validation round evidenced a lack of support for the proposed change to the stated dimensions from 2000 m² to 500 m² and from three storeys to two storeys, across the units of competency. Stakeholders expressed concern that the proposed changes could deliver a qualification without an occupational outcome, as the anticipated regulatory changes are yet to occur.

To address this stakeholder feedback, the IRC is recommending in this Case for Endorsement, that the updated qualification be submitted with the existing regulatory dimensions, those being 2000 m² and three storeys.

There was much discussion during the life of the project around the Assessor Requirements within the *Advanced Diploma of Building Surveying*.

The current requirements are:

Assessors must satisfy the assessor requirements in the Standards for Registered Training Organisations (RTOs) current at the time of assessment.

In addition, assessors must also demonstrate current membership of a relevant industry association and have current registration on the National Building Professionals Register in the Building Industry Control category (level 1) or be accredited under the Australian Institute of Building Surveyors (AIBS) National Accreditation Scheme at Building Surveyor level.

To provide more flexibility for delivery, the Assessor Requirements have been updated as follows:

Assessors must meet the requirements for assessors contained in the Standards for Registered Training Organisations.

Assessors must also:

- be licensed as a Building Surveyor Level 1 (or equivalent) or Level 2 (or equivalent) in their state or territory, or
- demonstrate current membership of a relevant industry association and have current registration on the National Building Professionals Register in the Building Industry Control Category (Level 1), or
- be accredited under the Australian Institute of Building Surveyors (AIBS) National Accreditation Scheme at Building Surveyor level or be accredited by the Royal Institute of Chartered Surveyors as a building certifier.

Key Outcomes

The outcomes of the project align with the Australian Industry and Skills Committee (AISC) requirements articulated in its activity order and support the implementation of Council of Australian Governments (COAGs) reforms to Training Package components.

Qualifications

- Two qualifications were reviewed by industry to determine if they were fit for purpose.
- One qualification, *CPC60115 Advanced Diploma of Building Surveying*, was updated to the *Standards for Training Packages 2012*.
- The second qualification, *CPC80215 Graduate Diploma of Building Surveying*, is proposed for deletion due to low enrolments and lack of industry demand, as per the AISC directive.

Unit of competency / assessment requirements

- 16 units of competency were reviewed, and one new unit developed to capture emerging industry needs. The units and assessment requirements were updated to the *Standards for Training Packages 2012*. This involved:
 - unit title modifications to ensure the intended outcome is clearly set out
 - removing obsolete and superfluous information to support clarity relating to the required industry standards for training and assessment
 - using clear and plain English in developing the units of competency and assessment requirements to minimise ambiguity and support consistency
 - updating the content against the National Construction Code (NCC) 2019, relevant regulations, legislation, other codes of practice and work health and safety (WHS) requirements.

A. Administrative details of the Case for Endorsement

Name of allocated Industry Reference Committee (IRC)

The submission of this Case for Endorsement is made by the Construction, Plumbing and Services Industry Reference Committee (IRC).

Name of Skills Service Organisation

Artibus Innovation

Training Package Components submitted for approval

This Case for Endorsement puts forward one revised qualification, consisting of one new and sixteen revised units of competency and the deletion of one qualification with eleven units of competency.

Qualification – revised

Code	Title
CPC60120	Advanced Diploma of Building Surveying

Units of Competency – revised

Unit Code	Unit Title
CPCCBS6101	Research and evaluate construction methods and materials for Class 1 and 10 buildings to three storeys
CPCCBS6102	Research and evaluate construction methods and materials for Class 2 to 9 buildings to three storeys
CPCCBS6103	Identify and apply legal and ethical requirements to building surveying functions
CPCCBS6104	Assess and advise on compliance of design documentation for Class 1 and 10 buildings to three storeys
CPCCBS6105	Assess and advise on compliance of design documentation for Class 2 to 9 buildings to three storeys
CPCCBS6107	Prepare planning and development applications for buildings to three storeys
CPCCBS6108	Process building applications for Class 1 and 10 buildings to three storeys
CPCCBS6109	Process building applications for Class 2 to 9 buildings to three storeys
CPCCBS61010	Conduct and report on building surveying audits of Class 1 and 10 buildings to three storeys
CPCCBS61011	Conduct and report on building surveying audits of Class 2 to 9 buildings to three storeys
CPCCBS61012	Conduct and report on initial construction inspections of Class 1 and 10 buildings to three storeys
CPCCBS61013	Conduct and report on initial construction inspections of Class 2 to 9 buildings to three storeys
CPCCBS61014	Conduct and report on advanced and final inspections of Class 1 and 10 buildings to three storeys

Unit Code	Unit Title
CPCCBS61015	Conduct and report on advanced and final inspections of Class 2 to 9 buildings to three storeys
CPCCBS61016	Assess and advise on performance solutions for Class 2 to 9 buildings to three storeys
CPCCBS61017	Monitor and advise on construction and compliance upgrade work on buildings to three storeys

Units of Competency – new

Code	Title
CPCCBS6118	Assess and advise on performance solutions for Class 1 and 10 buildings to three storeys

Qualification – deleted

Code	Title
CPC80215	Graduate Diploma of Building Surveying

Units of Competency to be deleted:

Unit Code	Unit Title
CPCCBS8001	Manage building surveying risks and ensure compliance with ethical and professional standards
CPCCBS8002	Manage information on construction methods, materials and services for a building surveying team
CPCCBS8003	Manage information on compliance requirements for a building surveying team
CPCCBS8004	Advise on compliance of building design documentation
CPCCBS8005	Manage planning approval processes for all building types
CPCCBS8006	Manage building approval processes for all building types
CPCCBS8007	Monitor building work and advise on compliance issues
CPCCBS8008	Conduct and manage the completion of building inspections and audits
CPCCBS8009	Lead a building surveying team
CPCCBS8010	Liaise and coordinate with head contractors on building projects
CPCCBS8011	Assess and advise on performance-based solutions for all types of buildings

Skill set – new

Code	Title
CPCSS00005	Provide building surveying services for residential buildings up to three storeys

Further mapping information on the qualifications and units of competency can be located in **Section H: Proposed Training Package components.**

Case for Change details

On behalf of the Construction, Plumbing and Services IRC, Artibus Innovation prepared a proposal as part of the *Construction, Plumbing and Services Industry Skills Forecast 2018* to update the *CPC60115 Advanced Diploma of Building Surveying* and 17 associated units of competency.

Activity Order number:	TPD/2018-19/002
Activity start date:	June 2019
Activity finish date:	June 2020

Requirement set by the Australian Industry and Skills Committee (AISC) in relation to the training package activity

The Training Package development activity commissioned by the AISC was to update the *CPC60115 Advanced Diploma of Building Surveying* to ensure it complies with the updated [National Construction Code \(NCC\) 2019](#) and reflects key developments in the industry.

The AISC also approved the deletion of [CPC80215 Graduate Diploma of Building Surveying](#) on the basis that there has been no enrolments nor delivery of the course since its inception in 2015. This aligns to the [Skills Ministers priority](#) to remove obsolete qualifications from the national register. Part of the project has been to provide a further evidentiary basis to corroborate this.

B. Description of work and request for approval

Description of work undertaken and why

This section describes the strategies used to promote the project to industry and key stakeholders, the specific methods used to gather and analyse feedback, and how the Technical Advisory Group (TAG) made informed decisions to ensure the qualifications were fit to meet the current and future needs of industry and key stakeholders.

Background

Building surveyors play a key role in ensuring the safety, energy-efficiency and accessibility of the built environment. Recent building failures and tragedies in Australia and overseas have highlighted the importance of the profession and of the need for rigorous and comprehensive training. In recent times, the building surveying profession has been under unprecedented scrutiny by both the news media and government.

Building surveyors have responsibility for ensuring compliance with an ever changing and more complex NCC. The proposed changes are proactive ones designed to be at the forefront of increasing the professionalism of building surveyors to ensure the profession is dynamic and capable of meeting an increasingly demanding and rapidly changing environment due to social and technological advancements. In adopting this stance, the building surveying profession has driven changes to the qualification designed to keep the profession relevant and prepared for the future.

Examination of the role and perceived conflicts of interest were included in the terms of reference given to Professor Peter Shergold and Ms Bronwyn Weir by the Building Ministers Forum (BMF), which includes all state and territory building ministers, when the [Building Confidence Report](#) (BCR) was commissioned in 2018. Of the 24 recommendations that are being implemented by the BMF, Recommendations 1 and 2 pertain to this qualification review.

To this end, this review project has sought consistency and alignment with key recommendations in the BCR—specifically, Recommendation 1 (“Registration of building practitioners”) and Recommendation 2 (“Consistent requirements for registration”). Furthermore, supporting these objectives assists the work of the BCR Implementation Team, within the national office of the Australian Building Codes Board (ABCB), to develop a national framework for the consistent implementation of the BCR.

This review examined in detail the Advanced Diploma of Building Surveying and all its units of competency to ensure that the course responds to industry, and importantly, the NCC/Building Code of Australia (BCA) and referenced Australian Standards.

Consultation and development activities

1. Project Page

Upon commencement of this project, a project page was developed on the Artibus Innovation website. The project page was kept updated throughout the duration of the project. It provided industry stakeholders with information on the status of the project and opportunities to provide input on the components.

Draft materials were also made available to industry on the project page throughout various stages of the project.

https://www.artibus.com.au/project/?project_id=18

The project page received 3590-page views.

2. Establishment of a Technical Advisory Group (TAG)

Under guidance of the IRC, a Technical Advisory Group (TAG) was established to provide key input on the development of the qualifications and units of competency and support the consultation process. The TAG membership included representatives from employers, employees, industry associations, training providers, businesses and regulators.

The TAG review cycle lasted just under nine months (from September 2019 to June 2020). During this time, the expert panel met on seven occasions. A smaller Working Group was also formed that also met on three occasions (from December 2019 to April 2020).

TAG members worked closely with their industry networks. These included a representative from the peak body AIBS and also the State Building Surveyor of the Victorian Building Authority (VBA). Importantly, the State Building Surveyor for the VBA resides in positions of seniority with the implementation team of the BCR in his capacity as a representative to the Senior Officer's Group (SOG) and also Building Regulators Forum (BRF).

It should be noted that these groups report directly to the BMF.

The members of the TAG were:

TAG Member	Organisation
Andrew Marshall AM (Chair)	Member, Construction, Plumbing and Services (CPS) Industry Reference Committee (IRC) & Managing Director, Marshall & Brougham
Jim Boyce	Boyce Built Environment Consulting
Andrew Cialini	State Building Surveyor, Victorian Building Authority (VBA)
Jennifer Lawrence	Senior Adviser, Industry Policy, Master Builders Australia
Adam Profke	Manager, Training and Licensing, Master Builders Queensland
Jim Pusey	Building Practitioner & Contractor, Building Surveyor (Level 1 – WA)
David Russell-Jones	Head Teacher, Building and Construction, TAFENSW, TAFE Digital
Stephen Scimonello	Professional Development Manager, Australian Institute of Building Surveyors (AIBS)
Professor Robert Whittaker AM	Director, Holdom Whittaker; Adjunct Professor, University of Newcastle, University of Canberra, Western Sydney University; Class A Builders License; Principal Building Surveyor (ACT)
Professor George Zillante	Professor, School of Architecture and Built Environment, University of Adelaide

The TAG met initially in person and then subsequently via video conference to analyse the existing Training Package components and to provide industry expertise on the packaging of the qualifications and on unit of competency content. They discussed and made recommendations on the following:

- the existing Training Package components and future packaging models
- interpreting divided stakeholder feedback, using their subject matter expertise and industry knowledge to identify models of best practice
- assisting with the development of draft components and engaging industry and other stakeholders to provide input into unit development.

TAG meetings were held on the following dates:

Meeting	Date
1	12 September 2019
2	9 October 201
3	12 November 2019
4	30 January 2020
5	8 April 2020
6	13 May 2020
7	9 June 2020

TAG meetings are outlined in the following table, including key actions taken to engage industry and stakeholders and how the TAG reached decisions on key project issues.

Meeting	Key actions
1	<ul style="list-style-type: none"> • TAG member induction • AIBS and VBA proxy Dr Darryl O'Brien suggests a delineation at two storeys and 500 m² • TAG deliberated on presenting three case scenarios for change for the review to be discussed at TAG 2 – being minor, moderate and major.
2	<p>After preliminary deliberations, the TAG recommended to delimit the seventeen units of competency coded as "CPCCBS" at two stories and 500 m² that comprise the Advanced Diploma (along with imported elective units).</p> <p>Further key recommendations were made, including:</p> <ol style="list-style-type: none"> A. Make adjustments to packaging rules to accommodate additional units to the core and electives. B. Moving unit <i>CPCCBS6016 Assess and advise on performance-based solutions for buildings up to three storeys</i> into the core and create a duplicate commercial unit (to remain core also). By the end of the review these units became known as <i>CPCCBS6116 Assess and advise on performance solutions for Class 2 to 9 buildings to two storeys</i> and <i>CPCCBS6118 Assess and advise on performance solutions for Class 1 and 10 buildings to two storeys</i>. C. Broadening the pool of electives to include building units to support flexibility to meet the needs of training providers.

Meeting	Key actions
	<p>D. Adding imported electives into the qualification with a focus on:</p> <ol style="list-style-type: none"> a. - fire safety (e.g. bushfire attack levels) b. - energy efficiency and access solutions. <p>E. Adding a unit on "ethics" <i>CPCCBS6103 Identify and apply legal and ethical requirements to building surveying functions</i>, and "performance" <i>CPCCBS6118 Assess and advise on performance solutions for Class 1 and 10 buildings to two storeys</i> into the residential Skill Set.</p>
3	<p>The following recommendations were made at TAG 3:</p> <ol style="list-style-type: none"> i. Include the following four AQF Level 4 units from the Certificate IV in Building and Construction into the core of the Advanced Diploma: <ol style="list-style-type: none"> 1. CPCCBC4001 Apply building codes and standards to the construction process for Class 1 and 10 buildings 2. CPCCBC4010 Apply structural principles to residential and commercial constructions 3. CPCCBC4012 Read and interpret plans and specifications 4. CPCCBC4053 Apply building codes and standards to the construction process for Class 2 to 9 Type C buildings ii. Merge core unit <i>CPCCBS6006 Process planning applications for residential buildings to two storeys</i> with elective unit <i>CPCCBS6007 Process planning applications for commercial building to two storeys</i> into a combined core unit known simply as <i>CPCCBS6106 Process planning applications for buildings to two storeys</i> iii. Include the additional AQF Level 5 unit <i>CPCCBC5001B Apply building codes and standards to the construction process for medium rise building projects</i> from the Diploma of Building and Construction into the electives pool.
4	<p>The following recommendation were made at TAG 4:</p> <ol style="list-style-type: none"> i. Remove all specific references to building classes in unit <i>CPCCBS6107 Prepare planning and development applications for buildings to two storeys</i> to achieve a flexible and generic unit that will work in planning applications across all classes of buildings. ii. Eliminate a potential duplication by removing <i>CPCCBC5001 Apply building codes and standards to the construction process for medium rise building projects</i> from the elective pool as it duplicates the Certificate IV building and construction unit added to core known as <i>CPCCBC4053 Apply building codes and standards to the construction process for Class 2 to 9 Type C buildings</i>. iii. Seek further evidence on the additional assessor requirement by making it an item for national consultation.

Meeting	Key actions
5	<p>The following recommendations were made at TAG 5 to give industry a voice:</p> <ul style="list-style-type: none"> i. <u>Consultation Issue 1: building size delineation for the Advanced Diploma – up to 500 m²</u> <ul style="list-style-type: none"> • The TAG will reconsider and further deliberate the item at TAG 6 ii. <u>Consultation Item 2: building height limitation for the advanced diploma – up to two storeys</u> <ul style="list-style-type: none"> • The TAG will reconsider and further deliberate the item at TAG 6 iii. <u>Consultation Item 3: the inclusion of four Certificate IV units on building and construction as core</u> Provisionally, the TAG is positive to land on this recommendation. iv. <u>Consultation Item 4: relaxation of the additional requirement for assessors</u> <ul style="list-style-type: none"> • The TAG will reconsider and further deliberate the item at TAG 6^(1 SEP) v. <u>Consultation Item 5: the addition of imported units on bushfire attack levels, access and energy efficiency as electives</u> <ul style="list-style-type: none"> • Provisionally, the TAG is positive to land on this recommendation vi. <u>Consultation Item 6: deletion of the Graduate Diploma</u>
6	<p>TAG 6 examined consultation feedback. Final TAG recommendations:</p> <ul style="list-style-type: none"> i. building size delineation for the Advanced Diploma – up to 500 m² ii. building height limitation for the Advanced Diploma – up to two storeys iii. relaxation of the additional requirement for assessors iv. inclusion of four Certificate IV units on building and construction as core v. the addition of imported units on bushfire attack levels, access and energy efficiency as electives vi. deletion of the Graduate Diploma
7	<p>TAG 7 examined validation feedback. Final TAG recommendations:</p> <ul style="list-style-type: none"> i. building size delineation for the Advanced Diploma – up to 500 m² (5-4, with Chair making casting vote) ii. building height limitation for the Advanced Diploma – up to two storeys (6-2) iii. relaxation of the additional requirement for assessors (8-0) iv. inclusion of four Certificate IV units on building and construction as core (8-0)

Meeting	Key actions
	<ul style="list-style-type: none"> v. the addition of imported units on bushfire attack levels, access and energy efficiency as electives (8-0) vi. deletion of the Graduate Diploma (8-0).

Working groups

Working groups were established to gather expert advice and process stakeholder feedback regarding units of competency.

Building Surveying Working Group 1

Date: 5 December 2019

Location: Online (Zoom)

Members	Organisation
Jim Pusey	Building Practitioner & Contractor, Building Surveyor (Level 1 – WA)
David Russell-Jones	Head Teacher, Building and Construction, TAFENSW, TAFE Digital
Stephen Scimonello	Professional Development Manager, Australian Institute of Building Surveyors (AIBS)
Professor Robert Whittaker AM	Director, Holdom Whittaker; Adjunct Professor, University of Newcastle, University of Canberra, Western Sydney University; Class A Builders License; Principal Building Surveyor (ACT)

Building Surveying Working Group 2

Date: 18 December 2019

Location: Online (Zoom)

Members	Organisation
Jim Pusey	Building Practitioner & Contractor, Building Surveyor (Level 1 – WA)
David Russell-Jones	Head Teacher, Building and Construction, TAFENSW, TAFE Digital
Stephen Scimonello	Professional Development Manager, Australian Institute of Building Surveyors (AIBS)
Professor Robert Whittaker AM	Director, Holdom Whittaker; Adjunct Professor, University of Newcastle, University of Canberra, Western Sydney University; Class A Builders License; Principal Building Surveyor (ACT)

Building Surveying Working Group 3

Date: 15 April 2020

Location: Online (Zoom)

Members	Organisation
Jim Pusey	Building Practitioner & Contractor, Building Surveyor (Level 1 – WA)

Members	Organisation
Adam Profke	Manager, Training and Licensing, Master Builders Queensland
Jennifer Lawrence	Senior Adviser, Industry Policy, Master Builders Australia
David Russell-Jones	Head Teacher, Building and Construction, TAFENSW, TAFE Digital
Stephen Scimonello	Professional Development Manager, Australian Institute of Building Surveyors (AIBS)
Professor Robert Whittaker AM	Director, Holdom Whittaker; Adjunct Professor, University of Newcastle, University of Canberra, Western Sydney University; Class A Builders License; Principal Building Surveyor (ACT)

3. Industry Surveys

Industry surveys were used to provide industry stakeholders the opportunity to comment on the draft Training Package components at different stages of the project. Stakeholder participation by regional type for the project review was determined for 162 stakeholders who provided postcode information, using Australian Bureau of Statistics Remote Area boundaries. While the majority of stakeholders were from major cities, 42% were from a combination of regional and remote areas – see **Appendix G: Stakeholder List**).

Baseline Survey

A baseline survey commenced the project and ran for two months from 15 July to 9 September 2019. A total of 22 stakeholders completed the survey. Every local government authority was sent news of the review and invited to participate – a process that continued in the subsequent consultation and validation rounds. The purpose of the baseline survey was to promote news of the review and gauge preliminary industry sentiment regarding the existing qualification. The feedback was analysed and reported at the first meeting of the TAG.

Consultation round 1

This round of consultation ran for six weeks from 18 February to 30 March 2020. A total of 63 stakeholders completed the online survey and 3 submissions were received. This included a solid representation of 36 percent from inner regional Australia – see **Appendix B: Australian Bureau of Statistics Remote Area Boundary – Round 1 Consultation Results**.

Feedback was centred on six main consultation items: (i) square meterage, (ii) storeys, (iii) assessor requirements, (iv) imported core units, (v) imported elective units, and (vi) deletion of the Graduate Diploma. During this round of consultation, the AIBS sent a [communiqué](#) to their entire membership network, of approximately 2000, alerting them to the proposals on 23 March - see **Appendix F: Letters of Support Australian Institute of Building Surveying (AIBS) Member Statement: Review of Advanced Diploma of Building Surveying – 23 March 2020**.

Validation round 2

This round of validation opened 18 May to 1 June 2020. A total of 68 industry stakeholders participated in validation, with representation from every jurisdiction. This included a solid representation of 21 percent from inner regional Australia and 10 percent from outer regional

Australia – see **Appendix C: Australian Bureau of Statistics Remote Area Boundary – Round 2 Validation Results**. A total of 22 industry stakeholders completed both the consultation and validation rounds. Feedback received primarily related to the proposed reduction in building sizes for the seventeen units of competency alpha coded as “CPCCBS” that along with imported elective units comprise *CPC60120 Advanced Diploma of Building Surveying*.

4. Newsletter (email)

Newsletters were distributed to a network of 4000+ industry stakeholders to inform them of the current status of the project and its progression. The newsletters provided stakeholders information on the draft materials and opportunities for engagement.

5. Social Media

Social media was also utilised to distribute news of the review for the consultation and validation rounds. Artibus Innovation social media platforms included Twitter and LinkedIn.

6. State/Territory Training Authorities (STA) participation

STAs were kept abreast of the project and its development. Feedback from STAs on the components were received on the Training Package components through different stages of the project. Phone conversations were also held to discuss feedback and project progress with STAs from the outset of the review. For this review, an online meeting was held to brief all state and territory representatives about project progress on 26 March from 1 pm-2:30 pm.

Dissenting views and alternatives explored

Throughout the project, there were differing opinions on various issues but only one main issue—building size delineation at 500 m², written into the seventeen units of competency, remained contentious both within the TAG and with other stakeholders.

Industry as represented by AIBS and regulators as represented by the State Building Surveyor of the VBA were instrumental in driving the proposed reduction as part of a wider strategy keyed into the Building Confidence Report (BCR). Training organisations, on the other hand, were resistant to change and cited that the regulations would be out of sequence with the proposed components.

Whereas consultation feedback was more evenly split on the matter, validation feedback was more negatively geared towards opposing the review on this matter. As outlined in the Executive Summary, the final recommendation is to maintain the current dimensions to remain in step with the regulations.

The aim of the project has been to ensure the development of the qualification and units of competency to meet industry training requirements.

Appendix E: “TAG 6 Issues and Options Paper: Impacts, Risks & Mitigation Strategies” was used to systematically analyse the impact of changes to building size, building height and the additional requirement for assessors.

Proposed key changes

The following table outlines the proposed key changes which are recommended following several rounds of consultation which ensured broad industry engagement and opportunities to comment on the draft qualifications and units of competency.

Stakeholder feedback has been key on ensuring the draft material reflect current occupational outcomes and industry best practice. Stakeholders from all jurisdictions have provided input in the

project. The TAG reviewed industry feedback at every meeting and amended the Training Package components to reflect industry feedback where appropriate.

A summary of the key proposed changes is presented below:

Key changes	Description
KC 1	Whereas <i>CPC60115</i> consisted of 14 core units and 3 electives the proposed qualification <i>CPC60120</i> will consist of 19 core units and 3 elective units. The occupational outcome for the revised Advanced Diploma <i>CPC60120</i> has not changed so is therefore equivalent to its predecessor.
KC 2	<p>Written into the assessment conditions of all seventeen native units of <i>CPC60120 Advanced Diploma of Building Surveying</i> coded as "CPCCBS" is a modified additional requirement for assessors that is designed to be more inclusive but also protect industry by engaging professionals who are trained building surveyors.</p> <p>The inclusion of licensed Building Surveyors in their state or territory at the Level 1 and Level 2 occupational classification acknowledges that to be licensed you must have completed a relevant qualification to at least the same standard as the one you are assessing and at least have two-plus years demonstrated industry experience as a Building Surveyor.</p> <p>Whereas the additional assessor requirement in <i>CPC60115</i> mandated that only a Level 1 registered with the National Building Professionals Register or Australian Institute of Building Surveyors (AIBS) National Accreditation Scheme could assess the units, the modification also permits people accredited by the Royal Institute of Chartered Surveyors as a building certifier to conduct assessments.</p> <p>The revised additional requirement for assessors now reads as:</p> <p style="padding-left: 40px;">Assessors must meet the requirements for assessors contained in the Standards for Registered Training Organisations.</p> <p style="padding-left: 40px;">Assessors must also:</p> <ul style="list-style-type: none"> • be licensed as a Building Surveyor Level 1 (or equivalent) or Level 2 (or equivalent) in their state or territory, or • demonstrate current membership of a relevant industry association and have current registration on the National Building Professionals Register in the Building Industry Control category (level 1), or • be accredited under the Australian Institute of Building Surveyors (AIBS) National Accreditation Scheme at Building Surveyor level or be accredited by the Royal Institute of Chartered Surveyors as a building certifier.
KC 3	<p><i>CPC60120 Advanced Diploma of Building Surveying</i> includes four units from the <i>Certificate IV Building and Construction</i> into the core.</p> <p>This is designed to ensure that entrants into this AFQ Level 6 qualification, a high-level VET qualification with no prerequisites, have or will acquire knowledge and training in building and construction methodologies.</p>

Key changes	Description
	<p>These units are:</p> <ul style="list-style-type: none"> • <i>CPCBC4001 Apply building codes and standards to the construction process for Class 1 and 10 buildings</i> • <i>CPCBC4010 Apply structural principles to residential and commercial constructions</i> • <i>CPCBC4012 Read and interpret plans and specifications</i> • <i>CPCBC4053 Apply building codes and standards to the construction process for Class 2 to 9 Type C buildings.</i>
KC 4	<p>The addition of imported elective units on access, bushfire attack levels, energy efficiency, reading plans and thermal performance to CPC60120 <i>Advanced Diploma of Building Surveying</i>. These units are:</p> <ul style="list-style-type: none"> • <i>CPPACC6002A Apply performance-based codes and risk management principles to assessing buildings for access</i> • <i>CPPACC6003A Apply unjustifiable hardship principles to Alternative Building Solutions for access</i> • <i>CPPHES4005 Assess household energy use and efficiency improvements</i> • <i>CPPHES4007 Assess thermal performance of existing residential buildings</i> • <i>PUAFIR518 Conduct and record a Bushfire Attack Level (BAL) assessment.</i>
KC 5	<p>Ethics and performance solution units have been added to the residential Skill Set <i>CPCSS00005 Provide building surveying services for residential buildings up to two storeys</i> to instil awareness of best practice and raise awareness into the increasing reliance on performance solutions in NCC 2019.</p> <p>These units are:</p> <ul style="list-style-type: none"> • <i>CPCCBS6103 Identify and apply legal and ethical requirements to building surveying functions</i> • <i>CPCCBS6118 Assess and advise on performance solutions for Class 1 and 10 buildings to three storeys</i>
KC 6	<p><i>CPC802115 Graduate Diploma of Building Surveying</i> is proposed for deletion on the basis that there have been no enrolments, completions nor delivery of the course since 2015¹ (see Appendix A: Enrolment and completion numbers 2015-2018).</p>

¹ [CPC802115 Graduate Diploma of Building Surveying](#) was designed to be the applied equivalent of a higher-level university programme (i.e., AQF Level 8) attainable through the VET system. It was however unsuccessful for a number of reasons: (a) difficulties operationalising courses and recruiting trainers and assessors; (b) the value for money proposition regarding attainment of the equivalent university degree; and, (c) complexities of modern building systems requiring rigorous research and analytic capabilities over vocationally-focused competency-based training. Building surveying qualifications were previously reviewed in 2015 by the Construction and Property Services Industry Skills Council (CPSIC). During that review the pre-existing [CPC50108 Diploma of Building Surveying](#) was replaced by [CPC60115 Advanced Diploma of Building Surveying](#). The skill set [CPCSS00004 Provide building surveying services for residential buildings up to three storeys](#) was then introduced to provide a nested entry-level pathway aligned to a licensing outcome. Since the introduction of the skill set in 2015, RTOs typically deliver the residential units comprising the skill set that enables the learner to then attain a license in some jurisdictions (e.g., NSW, Vic.) and begin their practice before proceeding to deliver the partner commercial units.

Key changes	Description
	This change does not affect Graduate Diploma in Building Surveying qualifications offered by Universities and Higher Education providers (e.g., Western Sydney University, UniSA, Bond University) that will continue to be offered and recognised.

Occupational Outcomes

Advanced Diploma of Building Surveying reflects and supports the role of building surveyors or certifiers who apply knowledge of compliance requirements and construction methods and materials to the implementation of statutory building surveying requirements or to the provision of advisory building surveying services.

Building surveyors work in a highly regulated environment and require an understanding of relevant compliance requirements as well as traditional, new and emerging construction methods and materials. They make a significant contribution to the development and construction of the built environment, often working in collaboration with specialist consultants to assess and verify that proposed and actual building works are compliant and to ensure the safety of building occupants.

Licensing, legislative, regulatory or certification requirements apply to building surveying in some states and territories.

Provide building surveying services for residential buildings up to three storeys Skill Set reflects the role of a restricted building surveyors or certifiers who implement statutory building surveying requirements or provide advisory building surveying services limited to Class 1 and 10 buildings as defined in the NCC.

This Skill Set is for people currently working as, or intending to work as, private or municipal building surveyors specifically limited to Class 1 and 10 buildings as defined in the NCC.

Decision being sought from the AISC

To note the work undertaken and approve the Case for Endorsement for *CPC60120 Advanced Diploma of Building Surveying* and seventeen units of competency and their assessment requirements.

C. Evidence of Industry support

Written evidence of support by IRC responsible for the training package components

This Case for Endorsement presents evidence of broad-based industry support for the proposed Training Package components as outlined in the *Training Package Development and Endorsement Process Policy*.

The Construction, Plumbing and Services IRC supports the submission of Training Package components put forward in this Case for Endorsement.

Signed on behalf by the appointed Deputy Chair of the Construction, Plumbing and Services IRC.

Name of IRC Chair: Stuart Maxwell

Signature of IRC Chair:

Date: XX July 2020

State and Territory Training Authority responses to the Case for Endorsement

STA	STA Response
ACT	
NSW	
NT	
QLD	
SA	
TAS	
VIC	
WA	

Reports by exemption

TBC

Letters of support

Letters of support for the Case for Endorsement from the ABCB, AIBS and ISACNT industry stakeholders are available at **Appendix F: Letters of Support**.

D. Industry expectations about training delivery

Advice about industry's expectations of training delivery

The proposed components have been developed in close consultation with industry and stakeholders to:

- provide a qualification that is accessible in content, format and logic
- support learner mobility within and across organisations and residential and commercial settings
- support national implementation and delivery and assessment in a wide variety of contexts
- support sound assessment practice to ensure that assessment is fair, reliable and evidenced by knowledge, skills and work performance that meet agreed industry standards.

The revised qualification better reflects the current job role of a building surveyor – industry has had direct input into the revised core requirements and elective options, ensuring employer needs are met and relevance of the qualification across workplaces nationally.

The proposed qualification provides a range of elective choices that facilitate vocational outcomes in a range of occupational contexts such as local government, sole-traders and small business owners who may require a very broad range of skills, including in-depth knowledge of NCC 2019 and its referenced Australian Standards, building and construction, performance solutions and other areas such as access, bushfire attack levels, energy efficiency, reading plans and thermal performance.

The proposed qualification also provides vocational outcomes for builders who enter the building surveying profession later in their careers through the inclusion of several building and construction units into core that they may be granted Recognition of Prior Learning (RPL) for.

Unit of competency elements and performance criteria have been updated to clarify delivery benchmarks; performance and knowledge evidence have been updated to clarify assessment requirements and enhance technical content to reflect employer expectations of the skills and knowledge that graduates of the qualification would bring to the workplace.

The changes to the packaging arrangements on the qualification and revisions to units of competency and their assessment requirements will require RTOs to update training and assessment materials to reflect new content.

CPC80215 Graduate Diploma of Building Surveying is proposed for deletion owing to a Skills Ministers directive to remove obsolete qualifications from the national register.

Equivalence

In line with current *Training Package Products Policy*, *CPC60115 Advanced Diploma of Building Surveying* is equivalent to its predecessor as the occupational outcome is unchanged.

IRC recommendation on traineeships and apprenticeships

TBC

E. Implementation of the new training packages

Advice on occupational and licensing requirements

Building surveying is a licensed profession. While the occupational license and name resulting from the Advanced Diploma qualification varies between jurisdictions, a licensed professional typically can only certify buildings of specified sizes or classes. This is because qualifications for building surveying in Australia are dual sector in nature.

In most states and territories, there are two main classes of building surveyor. To perform work as a building surveyor unlimited (or unrestricted) and certify buildings of any size or class, attainment of a university degree (equal to or higher than AQF Level 7) is required. To work as a building surveyor limited (or restricted), up to 2000 m² and three storeys, a VET qualification (AQF Level 6) is the current requirement.

Licensing requirements for the building surveying profession in Australia vary between jurisdictions. Building surveying licence applicants that are VET qualified typically require a minimum of two years industry experience and a portfolio of evidence that demonstrates their experience and capabilities.

Several jurisdictions (e.g., NSW, Vic, Qld, WA, and SA) have additional license categories which have further restrictions on the size and class of buildings that can be certified.

Since the release of the Building Confidence Report in 2018 and with increased scrutiny on the profession, there has been a significant push within the peak body AIBS and also the ABCB to head the building surveying profession into the direction of national harmonisation in terms of registration – see **Appendix F: Letters of Support: Australian Building Codes Board: In-Principle Support of Validation Round – 3 June 2020**.

Appendix D “Regulatory Framework for Level 2 Building Surveyors” identifies the occupational pathways associated with the Advanced Diploma qualification, the licensing requirements and certifying restrictions.

Implementation issues of note and management strategy

Implementation issues will need to consider the realignment of state and territory regulations if they occur. This may necessitate an additional teach-out period on top of the one-year compulsory teach-out, depending where each jurisdiction is at in terms of their review cycle for building surveying.

Advice on downstream effects of the changes

The long-term impact on industry is expected to be a positive one. The proposed components will provide the profession with a workforce that can apply job-relevant skills and knowledge across the building surveying industry nationally. These recommendations will allow the VET sector the ability to adequately teach the skills required for a limited building surveyor.

F. Quality assurance reports

Independent Quality reports

Independent Quality Reports, including an Editorial Report and an Equity Report prepared by Trish Gamper, and a Quality Report prepared by Sally Tansley, have been developed and included as part of this Case for Endorsement.

Editorial Report

1. Cover page	
Information required	Detail
Training Package title and code	CPC Construction, Plumbing and Services Training Package R8.0 (Building Surveying)
Number of new qualifications and their titles ¹	Nil
Number of revised qualifications and their titles	One (1) revised qualification: CPC60120 Advanced Diploma of Building Surveying
Number of new units of competency and their titles	One (1) new unit of competency: CPCCBS6118 Assess and advise on performance solutions for Class 1 and 10 buildings to three storeys

¹ When the number of training products is high the titles can be presented as an attachment.

Number of revised units of competency and their titles	Sixteen (16) revised units of competency:	
	CPCCBS6101	Research and evaluate construction methods and materials for Class 1 and 10 buildings to three storeys
	CPCCBS6102	Research and evaluate construction methods and materials for Class 2 to 9 buildings to three storeys
	CPCCBS6103	Identify and apply legal and ethical requirements to building surveying fur
	CPCCBS6104	Assess and advise on compliance of design documentation for Class 1 and 10 buildings to three storeys
	CPCCBS6105	Assess and advise on compliance of design documentation for Class 2 to 9 buildings to three storeys
	CPCCBS6107	Prepare planning and development applications for buildings to three storeys
	CPCCBS6108	Process building applications for Class and 10 buildings to three storeys
	CPCCBS6109	Process building applications for Class to 9 buildings to three storeys
	CPCCBS6110	Conduct and report on building surveying audits of Class 1 and 10 buildings to three storeys
	CPCCBS6111	Conduct and report on building surveying audits of Class 2 to 9 building to three storeys
	CPCCBS6112	Conduct and report on initial construction inspections of Class 1 and 10 buildings to three storeys
	CPCCBS6113	Conduct and report on initial construction inspections of Class 2 to 9 buildings to three storeys
	CPCCBS6114	Conduct and report on advanced and final inspections of Class 1 and 10 buildings to three storeys
	CPCCBS6115	Conduct and report on advanced and final inspections of Class 2 to 9 building to three storeys
	CPCCBS6116	Assess and advise on performance solutions for Class 2 to 9 buildings to three storeys
	CPCCBS6117	Monitor and advise on construction and compliance upgrade work on buildings

		to three storeys	
Confirmation that the draft training package components are publication-ready	Draft components are publication ready		
Is the Editorial Report prepared by a member of the Quality Assurance Panel? If 'yes' please provide a name.	Yes or No ¹ Yes, Trish Gamper		
Date of completion of the report	22 July 2020		

2. Content and structure

Units of competency

Editorial requirements	Comments
Standard 5: <ul style="list-style-type: none"> The structure of units of competency complies with the unit of competency template. 	The structure of units of competency complies with the unit of competency template.
Standard 7: <ul style="list-style-type: none"> The structure of assessment requirements complies with the assessment requirements template. 	The structure of the assessment requirements complies with the assessment requirements template.

Qualifications

Editorial requirements	Comments by the editor
Standard 9: <ul style="list-style-type: none"> The structure of the information for qualifications complies with the qualification template. 	The structure of the information for the qualification complies with the qualifications template. While units of competency with prerequisites are identified with an asterisk (*) the packaging rules do not explicitly identify the codes and titles of the prerequisite units.
Standard 10: <ul style="list-style-type: none"> Credit arrangements existing between Training Package qualifications and Higher Education qualifications are listed in a format that complies with the credit arrangements template. 	As indicated by Artibus, no credit arrangements currently exist between the CPC Construction, Plumbing and Services Training Package qualifications and higher education qualifications.

¹ Persons not a member of the panel are required to demonstrate relevant knowledge and experience in editing technical and industry publications, including details of relevant qualifications and/or professional membership(s).

Companion Volumes

Editorial requirements	Comments by the editor
Standard 11: <ul style="list-style-type: none"> • A quality assured companion volume implementation guide is available and complies with the companion volume implementation guide template. 	A quality assured Companion Volume Implementation Guide was provided for editing and complies with the required template.

3. Proofreading

Editorial requirements	Comments by the editor
<ul style="list-style-type: none"> • Unit codes and titles and qualification codes and titles are accurately cross-referenced throughout the training package product(s) including mapping information and packaging rules, and in the companion volume implementation guide. 	Unit codes and titles and qualification codes and titles were cross-referenced throughout the Training Package, mapping, packaging rules and the Companion Volume Implementation Guide. Corrections were made to unit codes and titles, were required.
<ul style="list-style-type: none"> • Units of competency and their content are presented in full. 	All units of competency and content were provided in full for editing.
<ul style="list-style-type: none"> • The author of the Editorial Report is satisfied with the quality of the training products, specifically with regard to: <ul style="list-style-type: none"> ○ absence of spelling, grammatical and typing mistakes ○ consistency of language and formatting ○ logical structure and presentation of the document. ○ compliance with the required templates 	The editor is satisfied with the quality of the training products. <ul style="list-style-type: none"> • Spelling, grammatical and typing mistakes were corrected, as required • Language used and formatting is consistent throughout the Training Package • The Training Package components are logically structured and presented • All components comply with the required templates.

Equity Report Template

Section 1 – Cover page

Information required	Detail
Training Package title and code	CPC Construction, Plumbing and Services Training Package R8.0 (Building surveying)
Number of new qualifications and their titles ¹	Nil
Number of revised qualifications and their titles	One (1) revised qualification: CPC60120 Advanced Diploma of Building Surveying
Number of new units of competency and their titles	One (1) new unit of competency: Assess and advise on performance solutions for Class 1 and 10 buildings to three storeys CPCCBS6118

¹ When the number of training products is high the titles can be presented as an attached list.

<p>Number of revised units of competency and their titles</p>	<p>Sixteen (16) revised units of competency:</p> <p>CPCCBS6101 Research and evaluate construction methods and materials for Class 1 and 10 buildings to three storeys</p> <p>CPCCBS6102 Research and evaluate construction methods and materials for Class 2 to 9 buildings to three storeys</p> <p>CPCCBS6103 Identify and apply legal and ethical requirements to building surveying functions</p> <p>CPCCBS6104 Assess and advise on compliance of design documentation for Class 1 and 10 buildings to three storeys</p> <p>CPCCBS6105 Assess and advise on compliance of design documentation for Class 2 to 9 buildings to three storeys</p> <p>CPCCBS6107 Prepare planning and development applications for buildings to three storeys</p> <p>CPCCBS6108 Process building applications for Class 1 and 10 buildings to three storeys</p> <p>CPCCBS6109 Process building applications for Class 2 to 9 buildings to three storeys</p> <p>CPCCBS6110 Conduct and report on building surveying audits of Class 1 and 10 buildings to three storeys</p> <p>CPCCBS6111 Conduct and report on building surveying audits of Class 2 to 9 buildings to three storeys</p> <p>CPCCBS6112 Conduct and report on initial construction inspections of Class 1 and 10 buildings to three storeys</p> <p>CPCCBS6113 Conduct and report on initial construction inspections of Class 2 to 9 buildings to three storeys</p> <p>CPCCB6114 Conduct and report on advanced and final inspections of Class 1 and 10 buildings to three storeys</p> <p>CPCCBS6115 Conduct and report on advanced and final inspections of Class 2 to 9 buildings to three storeys</p> <p>CPCCBS6116 Assess and advise on performance solutions for Class 2 to 9 buildings to three storeys</p>
---	---

Information required	Detail
	CPCCBS6117 Monitor and advise on construction and compliance upgrade work on buildings to three storeys
Confirmation that the draft training package components meet the requirements in Section 2 Equity checklist of draft training package components	Draft Training Package components meet the requirements in Section 2 Equity checklist of draft Training Package components
Is the Equity Report prepared by a member of the Quality Assurance Panel? If 'yes' please provide the name.	Yes or No ¹ Yes, Trish Gamper
Date of completion of the report	22 July 2020

¹ Person that is not a member of the Training Package Quality Assurance Panel is required to provide to the SSO information demonstrating experience in analysis of equity issues in the training or educational context; demonstrated understanding of vocational education and training; and details of relevant qualifications and/or professional memberships.

Section 2 – Equity checklist of draft training package components

Equity requirements	Equity reviewer comments
<p>The training package component(s) comply with Standard 2 of the Standards for Training Packages 2012. The standard requires compliance with the Training Package Products Policy, specifically with the access and equity requirements:</p> <ul style="list-style-type: none"> • Training Package developers must meet their obligations under Commonwealth anti-discrimination legislation and associated standards and regulations. • Training Package developers must ensure that Training Packages are flexible and that they provide guidance and recommendations to enable reasonable adjustments in implementation. 	<p>The draft CPC Construction, Plumbing and Services Training Package components meet the requirements of Standard 2 of the Standards for Training Packages 2012 and comply with the Training Package Products Policy.</p> <p>The CPC Construction, Plumbing and Services Training Package Companion Volume Implementation Guide provides information relating to access and equity considerations and reasonable adjustments.</p> <p>The draft CPC Construction, Plumbing and Services Training Package components provide sufficient flexibility and provide advice to enable reasonable adjustments to be made during implementation.</p>

Section 3 - Training Package Quality Principles

Quality Principle 4

Be flexible to meet the diversity of individual and employer needs, including the capacity to adapt to changing job roles and workplaces.

Key features

Do the units of competency meet the diversity of individual and employer needs and support equitable access and progression of learners?

What evidence demonstrates that the units of competency and their associated assessment requirements are clearly written and have consistent breadth and depth so that they support implementation across a range of settings?

Are there other examples that demonstrate how the key features of flexibility are being achieved?

Equity requirements	Equity reviewer comments
1. What evidence demonstrates that the draft components provide flexible qualifications/units of competency that enable application in different contexts?	<p>The CPC60120 Advanced Diploma of Building Surveying contains essential core units and flexible options for elective unit selection, including imported units as well as the option to select additional units of competency from other Training Packages.</p> <p>As outlined in the Case for Endorsement: The proposed qualification provides a range of elective choices that facilitate vocational outcomes in a range of occupational contexts such as local government, sole-traders and small business owners who may require a very broad range of skills, including in-depth knowledge of NCC 2019 and its referenced Australian Standards, building and construction, performance solutions and other areas such as access, bushfire attack levels, energy efficiency, reading plans and thermal performance.</p>
2. Is there evidence of multiple entry and exit points?	<p>Yes. Qualifications do not have any entry requirements, allowing for multiple entry and exit points.</p> <p>Additional information is also contained in the Companion Volume Implementation Guide.</p>
3. Have prerequisite units of competency been minimised where possible?	<p>Yes. Prerequisite units of competency are only identified where essential.</p>
4. Are there other examples of evidence that demonstrate how the key features of the flexibility principle are being achieved?	<p>The Case for Endorsement notes that the draft Training Package components have been developed in close consultation with industry and stakeholders and:</p> <ul style="list-style-type: none"> • provide a qualification that is accessible in content, format and logic • support learner mobility within and across organisations and residential and commercial settings • support national implementation and delivery and assessment in a wide variety of contexts • support sound assessment practice to ensure that assessment is fair, reliable and evidenced by knowledge, skills and work performance that meet agreed industry standards.

Quality Principle 5

Facilitate recognition of an individual's skills and knowledge and support movement between the school, vocational education and higher education sectors.

Key features

Support learner transition between education sectors.

Equity requirements	Equity reviewer comments
<p>1. What evidence demonstrates pathways from entry and preparatory level as appropriate to facilitate movement between schools and VET, from entry level into work, and between VET and higher education qualifications?</p>	<p>Pathways information is contained within the Companion Volume Implementation Guide.</p> <p>The CPC60120 Advanced Diploma of Building Surveying has a direct entry pathway and clearly defined occupational outcome. The qualification allows for the importation of elective units from Advanced Diploma, Graduate Certificate and Graduate Diploma qualifications, and thus supports progression to higher level qualifications, where available.</p> <p>Currently no credit arrangements exist between VET and higher education qualifications.</p> <p>The Case for Endorsement also notes that:</p> <p>The proposed qualification provides vocational outcomes for builders who enter the building surveying profession later in their careers through the inclusion of several building and construction units into core that they may be granted Recognition of Prior Learning (RPL) for.</p>

Quality Principle 6

Support interpretation by training providers and others through the use of simple, concise language and clear articulation of assessment requirements.

Key features

Support implementation across a range of settings and support sound assessment practices.

Equity requirements	Equity reviewer comments
1. Does the Companion Volume Implementation Guide include advice about: <ul style="list-style-type: none">• Pathways• Access and equity• Foundation skills? (see Training Package Standard 11)	The Companion Volume Implementation Guide was reviewed and contains relevant advice on: <ul style="list-style-type: none">• Pathways• Access and equity• Foundation skills
2. Are the foundation skills explicit and recognisable within the training package and do they reflect and not exceed the foundation skills required in the workplace?	Foundation skills are explicit and recognisable in units of competency. Where they are not explicit Artibus Innovation have identified them in the foundation skills section of the unit of competency. They do not exceed the skills expected in the workplace.

Declaration

Artibus Innovation declares that the proposed components of the CPC Construction, Plumbing and Services Training Package Version 8.0 adhere to the requirements of the *Standards for Training Packages 2012, Training Package Products Policy, and Training Package Development and Endorsement Process Policy*.

The *Companion Volume Implementation Guide* can be located on the VETNet website at:

- <https://vetnet.education.gov.au/Pages/TrainingDocs.aspx?q=7e15fa6a-68b8-4097-b099-030a5569b1ad>
- Artibus Innovation official website, through an external link: www.artibus.com.au

G. Implementation of COAG Industry Skills Council reforms to training packages

AISC Decision Supports COAG Industry Skills Council Reforms

The table below demonstrates the alignment of the concreting components of the CPC Construction, Plumbing and Services Training Package Release 8.0 with the COAG Industry Skills Council reforms to Training Packages:

Reform	Evidence of reform being addressed
1. Remove obsolete and superfluous qualifications from the system	The AISC approved the deletion of <i>CPC80215 Graduate Diploma of Building Surveying</i> on the basis that there has been no enrolments nor delivery of the course since its inception in 2015. This Case for Endorsement supports the deletion.
2. Include information about industry's expectations of training delivery	<p>The proposed Training Package components are written to reflect industry expectations of training delivery with clearly written performance criteria and enhanced performance and knowledge evidence.</p> <p>An updated <i>Companion Volume Implementation Guide</i> will be available on endorsement to provide training providers and consumers with additional implementation information.</p>
3. Improve qualification design to enable individuals to upskill and move easily from one related occupation to another	<p>The proposed qualification includes several building construction units in the core to support occupational pathways</p> <p>Additional elective options such as bushfire attack levels, reading plans, energy efficiency and thermal performance support flexibility for individuals in a range of workplace contexts and pathways into other construction occupations.</p>
4. Improve the efficiency of the training system through the creation of units of competence that can be owned and used by multiple industry sectors	Where appropriate relevant cross-industry and cross-sector units have been imported to minimise duplication of units in the system.
5. Foster greater recognition of skill sets	<p>Two units were added to the residential Skill Set <i>CPCSS00005 Provide building surveying services for residential buildings up to three storeys</i> to ensure greater awareness of performance solutions in NCC 2019 and the importance of ethical conduct in the profession, which was highlighted in the Building Confidence report. These units are:</p> <ul style="list-style-type: none"> • <i>CPCCBS6103 Identify and apply legal and ethical requirements to building surveying functions</i>

	<ul style="list-style-type: none">• CPCS6118 Assess and advise on performance solutions for Class 1 and 10 buildings to three storeys.
--	--

Evidence of completion of the training package development work

This Case for Endorsement will be put forward to the AISC August 2020 meeting.

Evidence that training package components are prepared for publication

The proposed components meet the requirements of the Standards for Training Packages 2012 and are currently in pre-publishing mode on the Training Package Content Management System (TPCMS) awaiting release on training.gov.au (TGA) once endorsed.

Approximate publication timeframe

The proposed components will be ready for publication on endorsement and the official release of the AISC communiqué.

H. Proposed training package components

Qualification Mapping

The qualification is deemed equivalent as the occupational outcome remains unchanged. Units are deemed non-equivalent where they have new prerequisite requirements. The rationale for this change was to avoid duplicating the foundation/essential knowledge across standalone units.

Qualification mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
CPC60120 Advanced Diploma of Building Surveying	CPC60115 Advanced Diploma of Building Surveying	Supersedes and is equivalent to CPC60115 Advanced Diploma of Building Surveying as the occupational outcome is unchanged. Core and elective packaging arrangements have changed. Core number of units has increased from 14 to 19 with total number of units required for the qualification increased from 17 to 22.	E
-	CPC80215 Graduate Diploma of Building Surveying	Deleted. <i>CPC80215 Graduate Diploma of Building Surveying</i> is proposed for deletion due to low enrolments and lack of industry demand, as per the Australian Industry and Skills Committee (AISC) directive.	-

Units of Competency mapping

Unit mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
CPCCBS6101 Research and evaluate construction methods and materials for Class 1 and 10 buildings to three storeys	CPCCBS6001 Research and evaluate construction methods and materials for residential buildings to three storeys	Supersedes and is equivalent to CPCCBS6001 Research and evaluate construction methods and materials for residential buildings to three storeys. Code changed and minor update to title. Updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	E

Unit mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
CPCCBS6102 Research and evaluate construction methods and materials for Class 2 to 9 buildings to three storeys	CPCCBS6002 Research and evaluate construction methods and materials for commercial buildings to three storeys	Supersedes and is equivalent to CPCCBS6002 Research and evaluate construction methods and materials for commercial buildings to three storeys. Code changed and minor update to title. Updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	E
CPCCBS6103 Identify and apply legal and ethical requirements to building surveying functions	CPCCBS6003 Apply legal and ethical requirements to building surveying functions	Supersedes and is equivalent to CPCCBS6003 Apply legal and ethical requirements to building surveying functions. Code changed and minor update to title. Updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	E
CPCCBS6104 Assess and advise on compliance of design documentation for Class 1 and 10 buildings to three storeys	CPCCBS6004 Assess and advise on compliance of design documentation for residential buildings to three storeys	Supersedes and is not equivalent to CPCCBS6004 Assess and advise on compliance of design documentation for residential buildings to three storeys. Code changed and minor update to title. Updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6105 Assess and advise on compliance of design documentation for Class 2 to 9 buildings to three storeys	CPCCBS6005 Assess and advise on compliance of design documentation for commercial buildings to three storeys	Supersedes and is not equivalent to CPCCBS6004 Assess and advise on compliance of design documentation for residential buildings to three storeys. Code changed and minor update to title. Added prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N

Unit mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
CPCCBS6107 Prepare planning and development applications for buildings to three storeys	CPCCBS6007 Process planning applications for commercial buildings up to three storeys	Supersedes and is equivalent to CPCCBS6007 Process planning applications for commercial buildings up to three storeys. Code and title changed to better reflect outcome. Function broadened to incorporate deleted CPCCBS6006 Process planning applications for residential buildings up to three storeys. Updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	E
CPCCBS6108 Process building applications for Class 1 and 10 buildings to three storeys	CPCCBS6008 Process building applications for residential buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6008 Process building applications for residential buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6109 Process building applications for Class 2 to 9 buildings to three storeys	CPCCBS6009 Process building applications for commercial buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6009 Process building applications for commercial buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6110 Conduct and report on building surveying audits of Class 1 and 10 buildings to three storeys	CPCCBS6010 Conduct and report on building surveying audits of residential buildings up to three storeys	Supersedes and is notequivalent to CPCCBS6010 Conduct and report on building surveying audits of residential buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N

Unit mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
CPCCBS6111 Conduct and report on building surveying audits of Class 2 to 9 buildings to three storeys	CPCCBS6011 Conduct and report on building surveying audits of commercial buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6011 Conduct and report on building surveying audits of commercial buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6112 Conduct and report on initial construction inspections of Class 1 and 10 buildings to three storeys	CPCCBS6012 Conduct and report on initial construction inspections of residential buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6012 Conduct and report on initial construction inspections of residential buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6113 Conduct and report on initial construction inspections of Class 2 to 9 buildings to three storeys	CPCCBS6013 Conduct and report on initial construction inspections of commercial buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6013 Conduct and report on initial construction inspections of commercial buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6114 Conduct and report on advanced and final inspections of Class 1 and 10 buildings to three storeys	CPCCBS6014 Conduct and report on advanced and final inspections of residential buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6014 Conduct and report on advanced and final inspections of residential buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N

Unit mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
CPCCBS6115 Conduct and report on advanced and final inspections of Class 2 to 9 buildings to three storeys	CPCCBS6015 Conduct and report on advanced and final inspections of commercial buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6015 Conduct and report on advanced and final inspections of commercial buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6116 Assess and advise on performance solutions for Class 2 to 9 buildings to three storeys	CPCCBS6016 Assess and advise on performance-based solutions for buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6016 Assess and advise on performance-based solutions for buildings up to three storeys. Code changed and minor update to title. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6117 Monitor and advise on construction and compliance upgrade work on buildings to three storeys	CPCCBS6017 Monitor and advise on construction and compliance upgrade work on buildings up to three storeys	Supersedes and is not equivalent to CPCCBS6017 Monitor and advise on construction and compliance upgrade work on buildings up to three storeys. Code changed. New prerequisite and updated assessor requirements. Edited for clarity and updated to reflect current industry practice.	N
CPCCBS6118 Assess and advise on performance solutions for commercial buildings to three storeys	-	New unit created to cover functions associated with performance solutions for Class 2 to 9 buildings.	-
-	CPCCBS6006 Process planning applications for residential buildings up to three storeys	Unit deleted with functions incorporated into CPCCBS6107 Prepare planning and development applications for buildings to two storeys.	-

Unit mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
-	CPCCBS8001 Manage building surveying risks and ensure compliance with ethical and professional standards	Deleted.	-
-	CPCCBS8002 Manage information on construction methods, materials and services for a building surveying team	Deleted.	-
-	CPCCBS8003 Manage information on compliance requirements for a building surveying team	Deleted.	-
-	CPCCBS8004 Advise on compliance of building design documentation	Deleted.	-
-	CPCCBS8005 Manage planning approval processes for all building types	Deleted.	-
-	CPCCBS8006 Manage building approval processes for all building types	Deleted.	-
-	CPCCBS8007 Monitor building work and advise on compliance issues	Deleted.	-
-	CPCCBS8008 Conduct and manage the completion of building inspections and audits	Deleted.	-

Unit mapping information			
CPC Construction, Plumbing and Services Training Package Release 8.0	CPC Construction, Plumbing and Services Training Package Release 1.0	Comments	E/N
-	CPCCBS8009 Lead a building surveying team	Deleted.	-
-	CPCCBS8010 Liaise and coordinate with head contractors on building projects	Deleted.	-
-	CPCCBS8011 Assess and advise on performance-based solutions for all types of buildings	Deleted.	-

Appendix A: Enrolment and completion numbers (2015-2018)

CPC60115 Advanced Diploma of Building Surveying

Enrolment Numbers

The below graph shows the total enrolments for *CPC60115 Advanced Diploma of Building Surveying* plus its superseded qualification *CPC60108 Advanced Diploma of Building Surveying* by state and year.⁶

Completion Numbers

The below graph shows the total yearly completions for *CPC60115 Advanced Diploma of Building Surveying* plus its superseded qualification *CPC60108 Advanced Diploma of Building Surveying*.⁷

⁶ NCVER, 2019, "VOCSTATS Portal – Total VET program enrolments", accessed online on 14/05/2019 at: <http://vocstats.ncver.edu.au/>

⁷ NCVER, 2019, "VOCSTATS Portal – Total VET program completions", accessed online on 14/05/2019 at: <http://vocstats.ncver.edu.au/>

Appendix B: Australian Bureau of Statistics Remote Area Boundary - Round 1 Consultation Results

Building Surveying – Regional Stakeholder Participation

Stakeholder consultation consisted of 63 total respondents, all of whom agreed with the Survey Privacy Policy. Most stakeholders provided contact information, such as name, company, and postcode.⁸

While the majority of stakeholders were from non-regional areas, 43% were from a combination of regional and remote areas (Inner Regional, Outer Regional, Remote).

⁸ The consultation survey was accessed by 111 respondents, although only 63 answered any questions. Acceptance of the Survey Privacy Policy may be a disincentive to participation.

Appendix C: Australian Bureau of Statistics Remote Area Boundary - Round 2 Validation Results

Building Surveying – Regional Stakeholder Participation

Stakeholder participation by regional type was determined for 67 stakeholders who provided postcode information, using Australian Bureau of Statistics Remote Area boundaries.⁹

The majority of stakeholders were from Major Cities (64%), and over a third (36%) were from regional and remote areas combined.

Region Type	Stakeholder number
Major City	43
Inner Regional	14
Outer Regional	7
Remote	3
Total	67

⁹ Defining Remoteness Areas, accessed on 16/03/2020: <https://www.abs.gov.au/ausstats/abs@.nsf/Latestproducts/1270.0.55.005Main%20Features15July%202016?opendocument&tabname=Summary&pr odno=1270.0.55.005&issue=July%202016&num=&view=>

Appendix D: Regulatory Framework for Level 2 Building Surveyors

State	Occupation	License requirements	Occupations restrictions
NSW	Accredited Certifier: A2 – Building Surveying Grade 2	<ul style="list-style-type: none"> • Complete Advanced Diploma of Building Surveying; OR accreditation from AIBS or BSAP • Two years experience • Complete NSW Government accreditation short course or accreditation exam 	<ul style="list-style-type: none"> • Class 1 and 10 buildings • Class 2-9 buildings with a maximum rise of three storeys and floor area of 2000 m² (four storeys if ground or basement is 7a carpark and other levels are class 2)
Vic	Building Surveyor (Limited) AND/OR Building Inspector (limited) – Class 2	<ul style="list-style-type: none"> • Complete Advanced Diploma of Building Surveying • Two years experience • Technical referee report • National police check 	<ul style="list-style-type: none"> • Buildings and structures up to three storeys and floor area of 2000 m²
Qld	Building Certifier Level 2	<ul style="list-style-type: none"> • Certificate of Accreditation from AIBS or RICS <ul style="list-style-type: none"> ◦ Advanced Diploma from TasTAFE or CPD Training ◦ Two years experience 	<ul style="list-style-type: none"> • Buildings and structures up to three storeys and floor area of 2000 m²
WA	Building Surveying Practitioner Level 2	<ul style="list-style-type: none"> • Advanced Diploma of Building Surveying • Two years experience 	<ul style="list-style-type: none"> • Buildings and structures up to three storeys and floor area of 200 0m²
SA	Accredited Professional Building Level 2	<ul style="list-style-type: none"> • Advanced Diploma of Building Surveying from TasTAFE • Two years experience 	<ul style="list-style-type: none"> • Buildings and structures up to three storeys and floor area of 2000 m²
Tas	Building Surveyor (Limited)	<ul style="list-style-type: none"> • Advanced Diploma of Building Surveying • Three years experience • Complete course <i>Tasmanian Building Approvals Process</i> 	<ul style="list-style-type: none"> • Class 1 and 10 buildings • Class 2-9 buildings up to 3-storeys and floor area of 2000m² • Temporary structures of unrestricted size
ACT	General Building Surveyor	<ul style="list-style-type: none"> • Accredited by AIBS as a Building Surveyor Limited <ul style="list-style-type: none"> ◦ Advanced Diploma from TasTAFE or CPD Training ◦ Two years experience • Complete course 	<ul style="list-style-type: none"> • Buildings and structures up to three storeys and floor area of 2000 m²

		<i>Introduction to the ACT Building Regulatory System</i>	
NT	Building Certifier (Residential)	<ul style="list-style-type: none">• AIBS recognised qualification (Advanced Diploma from TasTAFE or CPD Training)• Three years experience	<ul style="list-style-type: none">• Class 1 and 10 buildings

Appendix E: TAG6 Issues and Options Paper: Impacts, Risks & Mitigation Strategies

Issue 1: Building size delineation change from 2000m² to 500m²

Issues	Current Situation	Option and Proposal Changes	Impact	Organisations Supporting	Risks	Mitigation	Outcome	Rationale
Building Size Delineation - up to 500 m²	The existing <i>CPC60115 Advanced Diploma of Building Surveying</i> prepares graduates to certify residential and commercial buildings with a footprint of up to 2000 m ² . All state and territory jurisdictions for Building Surveyors (Limited or Level 2) are aligned to	Option A – Change from 2000 m ² to 500 m ²	<ul style="list-style-type: none"> •NCC compliance •High risk industry •Public safety •Keys into wider reforms •The revision will necessitate regulatory changes in all Australian states and territories •A case will need to be made that 	<ul style="list-style-type: none"> •ABCB •AIBS •MBA •ISACNT •Some employers •Some industry •Some local govt. 	<ul style="list-style-type: none"> •Delineating the Training Package at 500 m² will force nationwide regulatory change. 	<ul style="list-style-type: none"> •Request the State Building Surveyor of Victoria (VBA) submit advisory papers (13 May) to the next meeting of the Building Regulators Forum (28 May) to calibrate jurisdictions of future potential regulatory change should the change be made and be passed by the AISC. 	Recommendation following validation consultation round: Maintain existing building size delineation.	Ensures no loss of vocational outcome for learners.

	this.		building surveyors already registered at Level 2 will not be affected and will continue to work under previous regulatory requirements of up to three stories and 2000 m ² .					
		Option B – from 2000 m ² to 1000 m ²	<ul style="list-style-type: none"> •High risk industry •Greater safety •Flexibility for rural and remote Australia (large farm sheds – Type C/Class 7-8 buildings). •The revision will 	<ul style="list-style-type: none"> •Some employers •Some industry •Some local govt 	<ul style="list-style-type: none"> •Delineating the Training Package somewhere between 500 m² and 200 0m² will force regulatory change. 	<ul style="list-style-type: none"> •TAG to provide a strong rationale why the package should land somewhere between 500 m² and 2000 m². •Request the State Building Surveyor of Victoria (VBA) submit advisory papers (13 May) to the next meeting of the Building Regulators Forum (28 May) to 		

			<p>necessitate regulatory changes in all Australian states and territories</p> <p>•A case will need to be made that building surveyors already registered at Level 2 will not be affected and will continue to work under previous regulatory requirements of up to three stories and 2000 m².</p>			<p>calibrate jurisdictions of future potential regulatory change should the change be made and be passed by the AISC.</p>		
		<p>Option C – Maintain 2000 m²</p>	<p>•Reduction attractiveness of the VET pathway?</p> <p>•Lessen the value money</p>	<p>•WA Local Govt. Assoc.</p> <p>•Most RTOs</p> <p>•Most employers</p>	<p>•Inconsistent with wider building reforms?</p>	<p>•TAG to provide a rationale on why maintaining 2000 m² is consistent with the NCC and Shergold Weir recommendations.</p>		

			for proposition of qualification	<ul style="list-style-type: none">•Most industry•Some local govt				
--	--	--	---	---	--	--	--	--

Issue 2: Building height limitation change from three storeys to two storeys

Issues	Current Situation	Option and Proposal Changes	Impact	Organisations Supporting	Risks	Mitigation	Outcome	Rationale
Building height limitation – up to two storeys	The volume of work completed by a building surveyor (limited) is captured in buildings of one or two storeys. Three storeys for any classification of building requires complex engineering computations and a detailed understanding of structures and the NCC. For instance, when designing a three storey building using timber, the Acceptable Construction Manual or <i>AS 1684 Residential Timber Framed</i>	Option A – Change to two storeys	<ul style="list-style-type: none"> •NCC 2019 compliance •Ease of assessment •More accessible buildings of suitable height in regional and remote Australia 	<ul style="list-style-type: none"> •ABCB •AIBS •MBA •ISACNT •Some employers •Some industry •Some local govt. 	<ul style="list-style-type: none"> •Delineating the training package at two storeys will force nationwide regulatory change. •Perception of lessening of the value for money proposition of the qualification 	<ul style="list-style-type: none"> •Request the State Building Surveyor of Victoria (VBA) submit advisory papers (13 May) to the next meeting of the Building Regulators Forum (28 May) to calibrate jurisdictions of future potential regulatory change should the change be made and be passed by the AISC. 	Recommendation following validation consultation round: Maintain existing building height limitation.	Ensures no loss of vocational outcome for learners.
		Option B – Change to include some exceptions to the rule	<i>As above</i>	<ul style="list-style-type: none"> •Some RTOs •Some employers •Some industry •Some local govt 	<ul style="list-style-type: none"> •Exceptions with building types and classes may create confusion 	<ul style="list-style-type: none"> •Request the State Building Surveyor of Victoria (VBA) submit advisory papers (13 May) to the next meeting of the Building Regulators Forum (28 May) to calibrate jurisdictions of future potential regulatory 		

<p><i>Construction</i> no longer applies. Risk ratings and building complexity in terms of disability access, energy efficiency and waterproofing becomes higher over two storeys. Furthermore, locating accessible examples of three storey buildings for assessment purposes, (especially in regional and remote areas) presents challenges for trainers and assessors.</p>	<p>Option C – maintain current building height limitation.</p>	<ul style="list-style-type: none"> •Maintains status quo •Does not lessen the value for money proposition of the qualification. 	<ul style="list-style-type: none"> •Some RTOs •Some employers •Some industry •Some local govt 	<ul style="list-style-type: none"> •Perception of being inconsistent with wider building reforms (Shergold Weir) 	<p>change should the change be made and be passed by the AISC.</p> <ul style="list-style-type: none"> •TAG to provide a rationale on why maintaining three storeys is sensible and consistent with NCC 2019 and Shergold Weir recommendations. 		
---	--	---	---	---	---	--	--

Issue 3: Removal or relaxation of the additional requirement for assessors

Issues	Current Situation	Option and proposed changes	Advice from the Department of Education	Impact	Organisations Supporting	Risks	Mitigation	Outcome	Rationale
Removal or relaxation of the additional requirement for assessors	All currently endorsed units of competency for the Advanced Diploma require assessors to have "current membership of a relevant industry association and have current registration on the National Building Professionals Register in the Building Industry Control category (level	Option A – Remove wording from assessor conditions and include in the Companion Volume Implementation Guide (CVIG).	In considering the case for endorsement, "the AISC will expect all dissenting views to be identified and genuine attempts must be made to address them, such as those put forward by the WA STA. This will include presenting the specific objections to maintaining the current	<ul style="list-style-type: none"> •Ease overregulation •Encourages workforce supply •Flexible delivery •Standards for RTOS and ASQA audit regime rigorous enough •Could lessen burden in regional and remote Australia 	<ul style="list-style-type: none"> •MBA National Office •AIBS •ISACNT •TAFENSW and most RTOs •WA STA •Some employers •Some industry •Some local govt. 	<ul style="list-style-type: none"> •Perception that lessening goes against wider building regulatory reform. •Removing the additional requirement will ease the burden on RTOs in delivering the course 	"The AISC may harbor concerns if it feels the assessor requirements may have any potential impacts on workforce supply, particularly in thin markets or regional and remote areas. The AISC would also need to be assured the current arrangements do not exclude any other relevant or	Addition text added to assessor requirements	Maintains rigour already existing in the Standards for RTOs and ASQA audit methodology, whilst providing some limited flexibility.

	<p>1) or be accredited under the Australian Institute of Building Surveyors (AIBS) National Accreditation Scheme at Building Surveyor level". These requirements are in addition to the expectation that assessors already meet the Standards for Registered Training Organisations. There has been divergent opinion in the TAG on whether to relax these additional</p>		<p>assessor requirements." (DESE advice 18 March 2020)</p>				<p>similar forms of professional accreditation from other bodies. The IRC will need to provide evidence to support the view that the membership requirement is a reasonable assessor requirement (counter argument to the report by exception), and provide evidence and describe how this does not disadvantage assessors in regional areas." (DESE advice 18 March 2020)</p>		
--	---	--	--	--	--	--	--	--	--

	assessor requirements or maintain the status quo.	Option B – Amend assessor conditions (e.g., change to level 2 VET qualified [not degree qualified] assessors) and include further advice in the CVIG.	<i>As above</i>	<ul style="list-style-type: none"> •Assessors trained to the same level •Other organisations included (e.g., ACC, RICS-UK Australasia) 	<ul style="list-style-type: none"> •Some employers •Some industry •Some local govt 	<ul style="list-style-type: none"> •Compromise solution some easing may help (i.e., limited/level 2) but maintain membership to AIBS/NB PR. •Consider including other membership bodies (e.g., ACC) 	<i>As above</i>		
		Option C – Maintain wording	“We have reviewed the relevant policy related to the assessor requirement	<ul style="list-style-type: none"> •Statement already operational •Ensures very high standards 	<ul style="list-style-type: none"> •ABCB •Simon Butt •Bronwyn Weir •Meriton Group 	<ul style="list-style-type: none"> •Perception that industry is extinguishing a pathway 	“The IRC will need to determine if maintaining the status quo is the best or only		

			<p>s, and note the Standards for Training Packages 2012 indicate the assessment requirements for a unit of competency can specify assessor requirements related to qualification, experience and industry currency. Given this, it appears the policy is silent on whether assessor requirements can or should include membership or accreditation of a select</p>	<p>(unqualified VET assessors)</p> <ul style="list-style-type: none"> •Assessors have professional currency through membership •High risk industry •Greater safety •Shows a commitment to greater professionalisation 	<ul style="list-style-type: none"> •Hansen Yunken •John Holland Group •Richard Crookes Constructions •Ganellen •Manteena •MJH Multi •CERCOL Construction Services •Lovegrove & Cotton •Aqualand •Hindmarsh Group •Icon 	<p>for tradespeople that has worked well for many years.</p> <ul style="list-style-type: none"> •More movement into university sector. 	<p>way to determine an assessor's industry relevance and currency, and provide a sound argument and industry support for why this should remain." (DESE advice 18 March 2020)</p>		
--	--	--	--	---	---	---	---	--	--

			professional association or peak body." (DESE advice 18 March 2020)		<ul style="list-style-type: none">•Various former building commissioners•Some employers•Some industry•Some local govt.				
--	--	--	---	--	---	--	--	--	--

Appendix F: Letters of Support

Australian Building Codes Board: In principal support of Validation round – 3 June 2020

Dr Charles Donnelley
Artibus Innovation
Attention: Building Surveying Technical Advisory Committee (TAG)
charles@artibus.com.au
(03) 6234 0115 / 0415 100 246

Dear Dr Donnelly

RE: Stage 3 - Building Surveying Validation Draft (stage 3)

This letter is in response to the proposed changes to the *CPC60120 Advanced Diploma of Building Surveying Validation Draft*, which closed for consultation on 01/06/2020. The Office of the Australian Building Codes Board (the Office) is grateful for an extension to respond to the Validation Draft by 05/06/2020 for consideration at the TAG meeting proposed for 09/06/2020.

Noting this response is from the Office and may not reflect the broader view of the ABCB Board, Committees or their members, the Office provides **in principle support** for the proposed qualification (CPC60120) and units of competency being submitted for endorsement, **subject to addressing prior comments.**

The Office provided feedback on the 20/03/2020 to the Consultation Draft (stage 2) to update the Advanced Diploma of Building Surveying and delete the Graduate Diploma. A copy of the response is provided at Attachment A.

Building size delineation and storey limitation

The Office advised that support for the changes to building size delineation and building storey limitation was **conditional**, pending consultation with State and Territory governments regarding the potential impact of regulatory changes needed and the transition of previous and future graduates. It is unclear whether this consultation has occurred. The Office would appreciate clarification from the TAG before providing full support for the changes.

Alignment with NCC 2019

The current terminology in the proposed qualification and some units of competency being submitted for endorsement may not align with National Construction Code (NCC) 2019.

The Office would like to request that where possible, terminology is updated to align with the NCC defined term of **Performance Solution** rather than **performance-based solutions** and **Alternative building solution**.

The currency and application of the new electives to NCC 2019 also is not clear. This was highlighted in the feedback provided for the Consultation Draft. If the specified units are to be included, review and updates are required to reflect current NCC content. Additionally, relevant links back to the NCC should also be included.

The Office would appreciate clarification from the TAG before providing full support for the changes.

Australian Building Codes Board

GPO Box 2013
Canberra ACT 2601

1300 134 631
www.abcb.gov.au

Alignment with the response to the Building Confidence Report (BCR)

A BCR Implementation Team located within the ABCB has been tasked by Building Ministers to develop a National Framework for the consistent implementation of the BCR recommendations. The updated Advanced Diploma for Building Surveying links to this work, specifically recommendations 1 and 2.

It is recommended that the TAG liaise with the BCR Implementation Team where appropriate to ensure consistency and alignment in respective work, particularly on the specific education requirements for building surveyors. [Please](#) contact the team leader, Matt McDonald on Matthew.McDonald@abcb.gov.au or 0409 511 299 to discuss this work.

If the TAG would like to discuss the Office response in further detail, please contact with Scarlet Goddard, scarlet.goddard@abcb.gov.au.

Yours sincerely

Neil Savery
Chief Executive

3 June 2020

Australian Building Codes Board

GPO Box 2013
Canberra ACT 2601

1300 134 631
www.abcb.gov.au

Attachment A - ABCB Office response to the Consultation Draft (submitted 20/03/20)

Note: The response is from the ABCB Office and may not reflect the broader view of the ABCB Board, Committees or their members.

1. Building size delineation for the Advanced Diploma – up to 500m² in area (formerly 2,000m²).

ABCB response: Support the TAG recommendation

Reason: Support is conditional pending consultation with State and Territory governments regarding the potential impact of regulatory changes needed and the transition of previous and future graduates.

2. Building size delineation for the Advanced Diploma – up to two storeys (formerly up to three storeys).

ABCB response: Support the TAG recommendation

Reason: Support is conditional pending consultation with State and Territory governments regarding the potential impact of regulatory changes needed and the transition of previous and future graduates.

3. Inclusion of four new Certificate IV core units on building and construction as core

ABCB response: Support the TAG recommendation

Reason: The ABCB Office agrees with all practitioners undertaking education and training on understandings the fundamentals of the building and construction process prior to commencing this Advanced Diploma.

4. Relaxation of the additional requirements for assessors

ABCB response: Oppose the TAG recommendation

Reason: The ABCB Office does not support anything that may lessen the skills, experience and expertise of those involved in delivering practitioner courses.

The potential lessening of the skills, experience and expertise of those involved in delivering building surveyor practitioner courses, would be at odds with key recommendations from the Building Confidence Report (2018) to strengthen the compliance and enforcement systems in the Australian building and construction industry.

5. Addition of imported units on bushfire attack levels, access and energy efficiency

ABCB response: Support the TAG recommendation

Australian Building Codes Board

GPO Box 2013
Canberra ACT 2601

1300 134 631
www.abcb.gov.au

Reason: The ABCB Office agrees with all practitioners undertaking education and training to increase understanding of NCC requirements.

If the specified units are to be included, review and updates are required to reflect current NCC content. Additionally, relevant links back to the NCC should also be included. Unable to comment on CPCCBS6118 (Performance) as this unit was unable to be viewed.

6. Deletion of Graduate Diploma of Building Surveying

ABCB response: Support the TAG recommendation

Reason: The ABCB Office would support the removal of this course if it is not actively being delivered.

Australian Building Codes Board

GPO Box 2013
Canberra ACT 2601

1300 134 631
www.abcb.gov.au

Australian Institute of Building Surveying (AIBS) Member Statement: Review of Advanced Diploma of Building Surveying – 23 March 2020

Member Statement Review of Advanced Diploma of Building Surveying – Brett Mace CEO - 23 March 2020

Last year, the Australian Industry Skills Committee initiated a review of building surveying qualifications. The overall aim was to ensure the qualifications adequately address the requirements of the National Construction Code 2019 and keep pace with industry developments.

AIBS was represented on the building surveying expert panel formed to provide technical advice to the review. The review examined in detail the Advanced Diploma of Building Surveying and examined all subjects to ensure that the course responds to our industry and importantly the NCC/BCA and referenced Australian Standards.

Following a six-month review, the panel put forward a series of recommendations which significantly increase qualification benchmarks. AIBS supports the recommendations for change because we believe they will raise the bar for newly qualifying building surveyors to a level that will meet the minimum requirements of the profession, and by doing that, we are assuring the future of the profession. If this change isn't made, people will be able to obtain a qualification that will not match their professional needs once they begin working in the industry which will lead to excessive risk for all concerned.

It is important to note that building surveyors who are already qualified and accredited with AIBS will not be affected by the proposed change. Only those starting their qualifications in future will have to meet the new requirements. AIBS's ongoing CPD Scheme will provide opportunities for those with existing qualifications to fill gaps in knowledge that will be addressed by the proposed change in the qualification benchmarks.

Building surveyors have responsibility for ensuring compliance with an ever changing and more complex NCC and a higher level of learning is increasingly necessary.

The role of building surveying has been under unprecedented scrutiny by both the news media and governments. Examination of the role and perceived conflicts of interest was included in the terms of reference given to Professor Peter Shergold and Ms Bronwyn Weir by the Building Ministers Forum when the Building Confidence Report was commissioned.

Here at AIBS, we have not sat back waiting for others outside our profession to tell us what to do. We have been very proactive and at the forefront of making changes to increase the

professionalism of building surveyors. It is this work that will ensure the profession is dynamic and capable of meeting an increasingly demanding and rapidly changing environment due to social and technological advancements. The building surveying profession must keep the profession relevant and prepared for the future because no-one else will do it for us in our interests. In ensuring our qualifications remain relevant and current, we will be better placed to refute criticism of our profession.

It is for these reasons AIBS supports the recommended changes along with the others in industry and we call upon you, as a professional building surveyor, to see the advantages of embracing them too.

The proposed changes include:

Deletion of the VET (TAFE or RTO delivered) graduate diploma of building surveying.

This change relates only to the Graduate Diploma of building surveying curriculum which is available to be provided through the VET sector and does not impact the Graduate Diploma qualifications offered by Universities and Higher Education providers. No TAFE's, RTO's or other training organisations have offered this course since the qualification benchmark commenced approximately 4 years ago.

As this course has not been offered, it has been recommended that the qualification benchmark be concluded.

The Graduate Diploma in Building Surveying offered by higher education sectors are not affected and will continue to be offered and recognised.

Limitations on building sizes for the advanced diploma of building surveying – 2 storeys and 500 m²

Changes to this qualification benchmark are designed to address concerns that the curriculum is not commensurate with the knowledge required to properly assess or inspect a building of this size. There has been a lot of misinformation on this topic. For example:

1. It is important to understand that:

- **No existing building surveyors who are currently accredited with AIBS will be affected.**
 - **Because transition periods will apply, no existing students currently undertaking the Adv. Dip. will be affected.**
 - **If you have completed an existing Adv. Dip that provided for a 3 storey building and 2000m², you will not be affected for future accreditation with AIBS within the transition period within the AIBS accreditation scheme.**
2. NCC 2019 relies more heavily on performance assessments than ever before. Using deemed-to-satisfy provisions to demonstrate compliance in buildings larger than 500 m², especially in terms of verification methods and fire engineering, means graduates working as restricted building surveyors will find it increasingly difficult to demonstrate competency to assess compliance with NCC 2019 in relation to buildings larger than 500m² and higher than 2 storeys.
 3. Buildings of 3 storeys for any classification require frames to be designed using engineering standards demanding a detailed understanding of structures to assess. For instance, a three-storey building with a timber frame cannot be assessed against

AS 1684 Residential Timber Framed Construction because the standard is limited to two storey construction or less, so that *AS 1720 Timber Structures* must be used. This is an engineering standard where compliance is demonstrated by calculations. There are several other standards addressing low rise construction where this issue also arises, including standards dealing with masonry, lightweight steel framing and more, further illustrating the importance of ensuring the qualification matches industry requirements.

4. Engineering computations are detailed and complex. They are taught at a university level (AQF Level 8) over a four-year honours degree or equivalent. The necessary engineering knowledge is outside the scope of what is currently being taught at an Advanced Diploma of Building Surveying qualification (AQF Level 6) and particularly so if a performance approach to design is also adopted.
5. To the extent set out in legislation in each jurisdiction, building surveyors are required to ensure that building designs including all engineering aspects comply with the NCC and relevant Australian Standards. This has been confirmed by a recent NSW Fair Trading ruling regarding the Opal Towers in Sydney which held that the building surveyor was liable for disciplinary action as, based on the

information submitted, they could not have reasonably determined that the relevant statutory requirements had been met including the BCA Part B1.

<https://www.fairtrading.nsw.gov.au/>

6. In addition to structural considerations, the Advanced Diploma (AQF Level 6) curriculum does not contain modules which will allow an understanding of engineering principles behind hydraulic and mechanical services within a building, necessary to properly evaluate deemed to satisfy requirements for hydrants and mechanical ventilation systems.
7. Unless the benchmark size of building referenced for this qualification is reduced to 500m² and two storeys, it will not adequately qualify practitioners for the work they will be required to undertake.

Relaxation of the additional definitions of assessors (teachers) which prescribed qualifications necessary to deliver VET sector building surveying course content.

The current requirements related to who can deliver course content are effectively a closed shop. ASQA audit training providers to ensure that the persons delivering course content are appropriately qualified so that it is not necessary to restrict who can deliver courses via the curriculum standards. These requirements will be removed from the curriculum standards but will still apply via the ASQA auditing process. This means it will then become possible for a person with planning qualifications to deliver the planning related course content rather than a building surveyor as is currently the case.

Other changes proposed following the review are:

- the inclusion of four additional Certificate IV units on building and construction; and
- the addition of imported elective units on bushfire attack levels, access and energy efficiency.

The draft qualification template, skill set and revised units of competency are open for public comment and

feedback. The drafts will be available [here](#) on the project page until Thursday 26 March 2020.

To read about the changes that have been applied to these units, please download the Summary of

Changes Document [here](#).

AIBS is supporting these recommendations which will allow the VET sector the ability to adequately teach the skills required for a limited building surveyor. We encourage you to also support the recommendations and the work AIBS has put in to help develop them in the best interests of the building surveying profession.

To let AIBS know you agree with the recommendations, all you have to do is send an email to aibs@aibs.com.au and advise us of your support by 27 March 2020. If you don't support the recommendations, you can make your views known through the ongoing consultative process.

Bret Mace
Chief Executive Officer

Industry Skills Advisory Council NT; Round 1 Consultation Statement: Review of Advanced Diploma of Building Surveying – 12 March 2020

NT Stakeholder Feedback: CPC Building Surveying

Feedback provided to: Artibus Innovation

Date of Submission: Tuesday 12 March 2020

NT Stakeholders:

- ABP Permits
- BCA Solutions NT

Stakeholders Feedback:

- NT Stakeholders support the variation of three stories 2000 m² to two stories 500 m², noting that this is suitable at this qualification level.
- Participants support option B of BII of the assessor requirements, stating to deliver this training you should 'demonstrate membership of a relevant body'. Further noting that this should also state 'demonstrate **current** membership of a relevant body'. (Referencing that the accreditation should be current, up to date and practising).
- Participants support inclusion of the four units of competency from the Certificate IV in Building and Construction qualification, identifying that learners should have some basic knowledge of the Building industry.
- Participants identified that core unit CPCCBS should be within the elective stream, noting that the reference to planning in the NT is usually done by the NT Government.
- Participants identified that elective unit 'CPPACC6002A' should be moved into the core of the qualification, stating that access to buildings, amenity, disabled access are all important aspects emerging in the industry.

*Leaders in Industry
Skills Advice*

Appendix G: Stakeholder List

Building Surveying – Regional Stakeholder Participation

Stakeholder participation by regional type for the project review was determined for 162 stakeholders who provided postcode information, using Australian Bureau of Statistics Remote Area boundaries.¹⁰

While the majority of stakeholders were from Major Cities, 42% were from a combination of regional and remote areas (Inner Regional, Outer Regional, Remote).

Region Type	Stakeholder number
Major City	94
Inner Regional	37
Outer Regional	27
Remote	4
Total	162

¹⁰ The Australian Standard Geographical Classification (ASGC) is used by the Australian Bureau of Statistics (ABS) for the collection and dissemination of geographically classified statistics. It is a five-point scale to determine regionality. The Australian Statistical Geography Standard (ASGS) defines Remoteness Areas into five classes of relative remoteness across Australia. These five classes of remoteness are defined as: (1) Major Cities of Australia; (2) Inner Regional Australia; (3) Outer Regional Australia; (4) Remote Australia; and (5) Very Remote Australia. Given their relatively low frequency, the latter two categories – (4) Remote Australia and (5) Very Remote Australia – have been amalgamated into the “Remote” identifier for the purposes of this analysis. ASGC determination system, accessed on 6/07/2020: <https://www.health.gov.au/resources/apps-and-tools/health-workforce-locator/health-workforce-locator>

Name	Company	Jurisdiction	Postcode	Remoteness	Type of stakeholder	Interaction Stages
Adam Babakarhil	JMG Building Surveyors	WA	6153	1	Feather Feather	Project Communications
Adam Bovell	Building Surveying Solutions	WA	6150	1	Employers / Industry	Validation Round
Adil Abbas	TIV	VIC	3025	1	Local Government	Validation Round
Aidan Hopkins	City of Canning	WA	6101	1	Local Government	Baseline Survey / Consultation Round
Alan Pitter	ASQA	QLD	4001	1	Regulator / Licensing Authority	Project Communications
Aleksander Kralfski	Victoria University	VIC	8001	1	RTO	Project Communications
Amro Ezzeldin	TAFENSW	NSW	2770	1	RTO	Project Communications
Andrew Mexsom	SBCWA	WA	6330	1	Employers / Industry	Validation Round
Ann Beales	Victoria University	VIC	8001	1	RT	Project Communications
Anthony Kennedy	Tony Kennedy Certifier Pty. Ltd.	QLD	4165	1	Employers / Industry	Validation Round
Anthony Patti	Alternate Building Solutions	NSW	2211	1	Employers / Industry	Validation Round
Barry Nicholl	Wellington Shire Council	VIC	3850	1	Local Government	Validation Round
Ben Green	Access Canberra (ACT Government)	ACT	2913	1	Regulator / Licensing Authority	Validation Round
BJ Cillia	Modern Building Certifiers	NSW	2095	1	Employers / Industry	Consultation Round
Boris Krastev	Northwest Services	NSW	2153	1	Employers / Industry	Validation Round
Brett Mace	AIBS	NSW	2073	1	Peak Body	Project Communications
Carl Bowman	City of Perth	WA	6000	1	Local Government	Consultation Round
Chris Tourogiannis	Melbourne Polytechnic	VIC	3072	1	RTO	Project Communications / Consultation Round / Validation Round
Clare Wright	ABCB	ACT	2600	1	Peak Body	Consultation Round / Validation Round

Corrie Williams	MBA-Victoria	VIC	3002	1	Peak Body	Validation Round
Dale Martin	Hellier McFarland Pty Ltd	WA	6027	1	Employers / Industry	Consultation Round / Validation Round / Project Communications
Darren Scott	Protect Inspect	VIC	3000	1	Employers / Industry	Project Communications
Darryl Green	D.G. Certifiers Pty. Ltd.	QLD	4504	1	Employers / Industry	Validation Round
David Aitken	Town of Victoria Park	WA	6100	1	Local Government	Consultation Round / Validation Round
David Brightwell	City of Bunbury	WA	6230	1	Local Government	Consultation Round
David Chandler OAM	Building Commissioner - NSW Government	NSW	2000	1	Regulator / Licensing Authority	Project Communications
David Gulenc	Former Assistant Building Surveyor	VIC	3000	1	Local Government	Baseline Survey
David Nelson	Bathurst Regional Council	NSW	2050	1	Local Government	Validation Round
Dennis Hogan	Government Shared Services	VIC	3000	1	Employers / Industry	Baseline Survey / Project Communications
Dion Wilkie	Colac-Otway Council	VIC	3250	1	Local Government / RTO	Baseline Survey / Project Communications
Dominic Wong	BPB	NSW	2150	1	Regulator / Licensing Authority	Validation Round
Donna Quinn	BPB	NSW	2150	1	Regulator / Licensing Authority	Validation Round
Dr Darryl O'Brien	VBA	VIC	3008	1	Regulator / Licensing Authority	Project Communications / In Person
Frances Parnell	Department of Training and Workforce Development	WA	6017	1	STA	Project Communications
Frank Rupolo	BPB	NSW	2150	1	Regulator / Licensing Authority	Project Communications
Gary Strong	RICS	NSW	2000	1	Peak Body	Project Communications

Giovanni Rocca	Technician	WA	6090	1	Employers / Industry	Validation Round
Harmony Lockerby	JMG Building Surveyors	WA	6153	1	Local Government	Validation Round
Heather Barmbagiannis	Homesglen TAFE	VIC	3006	1	RTO	Project Communications
Hokowhitu Cook	CODE – Building Surveyors & Access Consultants	WA	6023	1	Employers / Industry	Validation Round
Ian Curry	Specialised Building Solutions	WA	6065	1	Employers / Industry	Consultation Round
Jacqueline Alexander	AIBS	NSW	2072	1	Peak Body	Project Communications
Jacqui Spencer	Department of Education and Training	VIC	3000	1	STA	Project Communications
Jane Clancy	Swinburne University	VIC	3122	1	RTO	Consultation Round / Validation Round
Janez Reple	Select Structures	NSW	2099	1	Employers / Industry	Consultation Round
Jason O'Connor	Knox City Council	VIC	3152	1	Local Government	Baseline Survey
Jason Robertson	MBA-WA	WA	6005	1	Peak Body	Project Communications
Jennifer Mason	VBA	VIC	3001	1	Regulator / Licensing Authority	Project Communications
Jeremy Dicello	CPD Training	NSW	2213	1	RTO	Baseline Survey / Validation Round / Project Communications
Jim Garland	Blacktown Council	NSW	2148	1	Local Government	Consultation Round / Validation Round
Jim Pusey	BTWA	WA	6154	1	RTO	Consultation Round / Validation Round
John Reeve	Professional Certification Group	QLD	4032	1	Employers / Industry	Validation Round
John Tannous	TAFENSW	NSW	2770	1	RTO	Project Communications

Jonathan Strauss	Bernard Seeber Pty. Ltd.	WA	6160	1	Employers / Industry	Consultation Round
Josian Berard	Holmesglen Institute	VIC	3148	1	Employers / Industry	Validation Round
Ken Smith	Rapid Inspect	NSW	2538	1	Employers / Industry	Validation Round
Kieran Tobin	BCA Vision	NSW	2077	1	Employers / Industry	Consultation Round
Luke Hoyle	City of Stirling	WA	6052	1	Local Government	Validation Round
Madeline Hayne	Department of Education and Training	VIC	3000	1	STA	Project Communications
Mark J Catchpole	Catchpole Building Services	QLD	4165	1	Employers / Industry	Validation Round
Mark Riordan	Building Commission	WA	6107	1	Regulator / Licensing Authority	Validation Round
Mark Samaha	TAFENSW	NSW	2782	1	RTO	Project Communications
Matthew McDonald	ABCB	ACT	2600	1	Peak Body	Project Communications
Michael Ludlow	Prince Certifiers	NSW	2153	1	Regulator / Licensing Authority	Consultation Round
Michael McLean	MBA-WA	WA	6005	1	Peak Body	Project Communications
Mike Rendell	Assured Certification Services	WA	6101	1	Employers / Industry	Validation Round
Mike Ward	Cockburn City Council	WA	6164	1	Local Government	Consultation Round
Neil Savery	ABCB	ACT	2600	1	Peak Body	Validation Round
Nicholas Cawson	Structerre	WA	6021	1	Employers / Industry	Consultation Round
Nick Hudson	RICS	NSW	2000	1	Peak Body	Project Communications / In Person
Pardeep Chohan	City of Cockburn	WA	6148	1	Local Government	Validation Round
Patrick Hughes	City of Bayswater	WA	6062	1	Local Government	Consultation Round / Validation Round

Paul Muenchow	Department of Training and Workforce Development	WA	6017	1	STA	Project Communications
Peter O'Donnell	Federation University Australia	VIC	3353	1	RTO	Consultation Round / Validation Round / Project Communications
Rebecca Creighan	C&F Building Approvals	WA	6065	1	Employers / Industry	Validation Round
Rohan Megahey	Credwell	NSW	2050	1	Employers / Industry	Validation Round
Scarlet Goddard	ABCB	ACT	2600	1	Peak Body	Consultation Round / Validation Round
Shane Leonard	Philip Chun	VIC	3004	1	Employers / Industry	Project Communications
Sheldon Rodricks	Fairfield City Council	NSW	2176	1	Local Government	Consultation Round
Simon Taylor	Taycon Group	WA	6008	1	Employers / Industry	Project Communications
Simone Meloncelli		WA	6154	1	Local Government	Validation Round
Socrates Capouleas	PLP Building Surveyors and Consultants	VIC	3000	1	Employers / Industry	Project Communications
Stan Irvine	Melbourne Polytechnic	VIC	3072	1	RTO	Project Communications
Steve Cleaver	Town of Cambridge	WA	6014	1	Local Government	Baseline Survey
Teresa Signorello	Homesglen	VIC	3006	1	RTO	Validation Round
Tom Grace	Partner – Fenwick, Elliot and Grace	SA	5000	1	Employers / Industry	Project Communications
Tom Hore	TAFENSW	NSW	2007	1	RTO	Project Communications
Tony Bugeja	Master Builders	VIC	3002	1	Local Government	Validation Round
Tony Woolrich	Department of Education and Training	VIC	3000	1	STA	Project Communications

Vance Thompson	Town of Cambridge	WA	6153	1	Local Government	Validation Round
Vanessa Jackson	Western Australia Local Government Association	WA	6007	1	Peak Body	Project Communications
Vel Nandcumaran	City of Gold Coast	QLD	4217	1	Local Government	Project Communications
Wayne Jones	BTWA	WA	6154	1	RTO	Baseline Survey / Consultation Round / Validation Round / Project Communications
z	Master Builders QLD	NSW	2620	2	Peak Body	Validation Round
Alexander Cumming	Hendry	VIC	3019	2	Employers / Industry	Validation Round
Alice Elsley	Liverpool Plains Shire Council	NSW	2243	2	Employers / Industry	Consultation Round
Andrew Britton	Colac Otway Shire	VIC	3250	2	Local Government	Baseline Survey
Bernard Cohen	Essential Certifiers	NSW	2230	2	Employers / Industry	Consultation Round / Validation Round
Bob Harris	R & J Harris Consulting PL	NSW	2538	2	Employers / Industry	Validation Round
Che Leonard	My Certifier	NSW	2535	2	Employers / Industry	Validation Round
Chris Jacoora	Consumer, Building and Occupational Services - Department of Justice	TAS	7018	2	Regulator / Licensing Authority	Project Communications
David Masters	TasTAFE	TAS	7000	2	RTO	Consultation Round / Validation Round / Project Communications
David Millar	Heritage (HBC) Building Certification	NSW	2620	2	Employers / Industry	Consultation Round / Validation Round

Dean Napier	Tweed Shire Council	NSW	2484	2	Local Government	Baseline Survey
Edward Gudaitis	Certibuild	NSW	2259	2	Employers / Industry	Consultation Round
Greg Cheetham	Nirimba College	NSW	2751	2	RTO	Project Communications
Jacob Cumming	Municipal Solutions	VIC	3250	2	Local Government	Baseline Survey
James Haw	Freestone Building Surveying	TAS	7000	2	Employers / Industry	Project Communications / In Person
Jeff Whitehead	Rural City of Wangaratta	VIC	3677	2	Local Government	Consultation Round
John Best	District Council of Grant	SA	2590	2	Local Government	Baseline Survey
John Gosper	JG Design	WA	6280	2	Employers / Industry	Consultation Round
Lee Tyers	Lee Tyers Building Surveying	TAS	7050	2	Employers / Industry	Project Communications
Luke Sheehan	Cowra Shire Council	NSW	2794	2	Local Government	Baseline Survey
Max Rafferty	MBA	ACT	2611	2	Peak Body	Validation Round
Merv Stewart	Shire of Harvey	WA	6220	2	Local Government	Baseline Survey
Michelle Surgeon	Mitchell Shire Council	VIC	3658	2	Local Government	Validation Round
Noel Thomas Creed	South Gippsland Shire Council	VIC	3953	2	Local Government	Validation Round
Paul Gibbs	City of Mount Gambier	SA	5290	2	Local Government	Project Communications / Validation Round
Peter Williams	4D Surveying	ACT	2609	2	Employers / Industry	Project Communications
Richard Sapwell	Eco Designs	VIC	3350	2	Employers / Industry	Consultation Round / Validation Round
Rocco Guzzomi	City of Busselton	WA	6280	2	Local Government	Consultation Round
Roland Wierenga	Pitt and Sherry	TAS	7000	2	Employers / Industry	Project Communications
Ronny Van Vilet	Alexandria Council	SA	5214	2	Local Government	Baseline Survey

Roy Greive	Shire of Capel	WA	6230	2	Local Government	Consultation Round
Scott Geere	Shire of Collie	WA	6225	2	Local Government	Consultation Round
Sharon Langman	Cootamundra Gundagai Regional Council	NSW	2590	2	Local Government	Baseline Survey
Shay Connolly	City of Greater Geraldton	WA	6530	2	Local Government	Validation Round
Trav Stewart	Pro Cert Group Pty. Ltd.	NSW	2800	2	Employers / Industry	Consultation Round
Wayne Lens	Chisholm Online	VIC	3429	2	RTO	Validation Round
William Nunn	Shire of York	WA	6302	2	Local Government	Baseline Survey / Consultation Round / Validation Round
Angela Lefante	City of Swan	WA	6936	3	Local Government	Consultation Round / Validation Round / Project Communications
Anthea Crack	Griffith City Council	NSW	2681	3	Local Government	Validation Round
Carl Barton	Permits Plus	NSW	2546	3	Employers / Industry	Consultation Round
Catherine Bennett	Department of Mines, Industry Regulation and Safety	WA	6892	3	Regulator / Licensing Authority	Project Communications
Chris Watson	Latrobe City Council	VIC	6840	3	Local Government	Project Communications
Elliot Henry	Tamworth Council	NSW	2340	3	Local Government	Consultation Round
Frederick Victor Feather	Buildon Building Certifications / F%H Feather	QLD	4677	3	Employers / Industry	Validation Round/ Project Communications
Gabrielle Harb	VBA	VIC	3001	3	Regulator / Licensing Authority	Project Communications
Geoff Edwards	City of Gosnells	WA	6990	3	Local Government	Project Communications

Grant Hewitt	Town of Gawler	SA	5352	3	Local Government	Validation Round
Ian Curry	Specialised Building Solutions	WA	6233	3	Employers / Industry	Validation Round
ISACNT	ABP Permits / BCA Solutions NT	NT	0804	3	Peak Body	Consultation Round
Jake Ihnen	Break O'Day Council	TAS	7216	3	Local Government	Baseline Survey
Jill Brookfield	Association of Accredited Certifiers	NSW	2001	3	Peak Body	Project Communications
Kevin Mizen	South West Building Certification	QLD	4413	3	Employers / Industry	Validation Round
Luke Powell	Tamworth Regional Council	NSW	2340	3	Local Government	Consultation Round
Nathan Gough	Shire of Chittering	WA	6502	3	Local Government	Baseline Survey / Consultation Round
Neda Aleksic	ISACNT	NT	0820	3	Peak Body	Project Communications
Paul Gates	Copper Coast Council	SA	5554	3	Local Government	First Round
Peter Campbell	South Coast Building Approvals and Inspections	NSW	2537	3	Employers / Industry	Consultation Round
Russell McEntyre	City of Gosnells	WA	6990	3	Local Government	Project Communications
Snezana Davidovic-Serafin	City of Wanneroo	WA	6946	3	Employers / Industry	Validation Round
Terry Baker	Government Shared Services	VIC	3400	3	Local Government	Consultation Round
Trevor Brandy	Shire of Wagin	WA	6315	3	Local Government	Baseline Survey
Vicki Morris	Shire of Brookton	WA	6306	3	Local Government	Baseline Survey
Yianggo Amanatidis	Master Builders NT	NT	0820	3	Peak Body	Validation Round

Yvonne Webb	ISACNT	NT	0820	3	Peak Body	Project Communications
Allan Smith	Burdekin Shire Council	QLD	4807	4	Local Government	Validation Round
Shylie Harris	District Council of Kimbra	SA	5641	4	Local Government	Validation Round
George Waqata	Napranum Aboriginal Shire Council	QLD	4874	5	Local Government	Project Communications
Rob Rampal	Shire of Broome	WA	6725	5	Local Government	Consultation Round