12
HCOANZ Heritage Trades and Professional Training Project—Final Report, September 2010
[image: image1.jpg]Godden Mackay Logan


11
 HCOANZ Heritage Trades and Professional Training Project—Final Report, September 2010


Appendix B—HCOANZ Heritage Trades and Professionals Training Project: Literature Review 
	Author
	Date/Place
	Title
	Summary/ General Comments
	Relevant to Professional or Trades Sector
	Relevant to Training Audit or Skills Need Analysis

	National Heritage Training Group
	2008
London, UK
	Built Heritage Sector Professionals: Skills Needs Analysis of the UK Built Heritage Sector
	· Analysis of the UK Built Heritage Sector, skills need and demand for heritage professionals. 

· Very detailed and conclusive report which makes some relevant parallels to Australia.
· Data gathered by questionnaire and interview methodology in additional to statistics gathering and detailed market research.
	Both, but not construction industry focussed. 
Trade mentioned as part of skills professionals could learn, not so much tradespeople. 
	Both, but for built heritage only. 

	NSW Department of Planning
	12-Sep-07
Parramatta, NSW
	National Workshop on Practical Heritage Conservation Skills
	· Overview of workshops held by NSW Department of Planning analysing the skills shortage in practical heritage conservation.
· UK Perspective given by John Fidler.

· Pre-emptive to this project—one of the recommendations is for a National Audit to be undertaken. 
	Both
	Skills Needs Analysis

	Trevor Howells
	11-Sep-07
Sydney, NSW
	Heritage Conservation Training at the University of Sydney
	· Overview of current offerings and skills needs at University of Sydney.
· Call for accreditation of heritage professionals.

· Call for more undergraduate education, as USYD no longer offers this. 
	Professional sector
	Both, covers offerings at USYD, but points to skills need. 

	National Parks Service
	1998,USA
	Cultural Resource Management Guidelines 
	· Appendix of a Management Guidelines report for the National Parks Service, USA.
· Contains minimum qualification for personnel working in cultural resource management 
	Professional sector
	Training audit

	International Specialist Skills Institute Inc
	2007
Sydney, NSW
	The Lucky Country: Striking out or striking it rich
	· PowerPoint presentation
· Background to ISS mission and key offerings
· Lists tradespeople as the economic backbone of Australia

· No structured or accredited course to become a master artisan
· Recommends ‘heritage’ be repositioned as a crucial element of sustainability and environment in the Government forum.  
	Trades sector
	Both, ISS has training opportunities available, but also points to a skills need. 

	Bob Hook, David Heath, Kate Geary, Amanda Feather, Edmund Lee, Seamus Hanna,  Amber Xavier-Rowe and Amanda White
	2006
Swindon, UK
	Training in the Heritage Sector: Professional Training
	· Review of skills need, conservation accreditation, and workplace learning. 
· Articles in Conservation Bulletin 

· Review of the skills need in traditional techniques identified by NHTG
· References the need for professional accreditation
	Professional sector
	Skills needs analysis

	Seamus Hanna, Alistair Collin & 
Amanda White
	2006

Swindon, UK
	Training in the Heritage Sector: Traditional Building Skills
	· Articles in the Conservation Bulletin
· Skills need analysis of traditional building skills in the UK

· Review of National Heritage Training Group studies. 
	Trades sector
	Skills needs analysis

	English Heritage
	2006

Swindon, UK
	Architectural Conservators Education and Training in England
	· Specifically on the training of architectural conservators in England. 

· Skills need analysis

· Current offerings overview

	Both, though mostly focussed on university studies. 
	Skills need analysis 

	NSW Department of Planning
	11 May 2005
Parramatta, NSW
	Practical Conservation Skills Workshop
	·  Perceived declining skills base for practical building conservation and heritage trades.
· Mentions that 84% of the industry do not want to train staff, they want to recruit those who already possess the necessary skills.

· Apprentices do not receive much opportunity for training in heritage trades, only 2% of heritage work is undertaken by apprentices. 
· As most practitioners have a good skill base (around 60-70% of the necessary skills)—training should be focussed on gap filling rather than new courses. 

· Recommends a ‘Bond System’ for work on heritage buildings, with those who do inappropriate work on heritage buildings being prosecuted.

· Recommends accreditation for practitioners—with levels of professional development which must be maintained to retain accreditation.  

· Recommends the use of derelict unlisted and not likely to be listed buildings to used for training students. 
· Skilled tradespeople who are retiring may volunteer their time for training. 

· Linking of accreditation to development application process (only using accredited practitioners to undertake work)
	Trades
	Both

	Jeff Cody and Kecia Fong
	2007
Oxon, UK
	Built Heritage Conservation Education
	· Based on 9 contributors
· Focuses on deficiencies in current offerings
· Recognises the need for fieldwork to fill the gap between theoretical ideas and practical application.

· States the importance of an interdicisplanary approach to education.
· Recognises the disconnect between global and local ideas.
· Reiterates the importance of community participation in training.
	Professional sector
	Skills need analysis

	National Heritage Training Group
	2009
London UK
	Traditional Building Craft Skills: Skills needs analysis of the built heritage sector (Ireland)
	· Review of skills need in Ireland survey methodology, many useful references.
	Trades sector
	Skills need

	National Heritage Training Group
	2007

London, UK
	Traditional Building Craft Skills: Skills needs analysis of the built heritage sector in Wales 2007
	· Review of skills need in Wales survey methodology, many useful references.
	Trades sector
	Skills need

	National Heritage Training Group
	2007

London, UK
	Traditional Building Craft Skills: Skills needs analysis of the built heritage sector in Scotland 2007
	· Review of skills need in Scotland survey methodology, many useful references.
	Trades sector
	Skills need

	Ecoconsult Pty Ltd in association with Context Pty Ltd
	1995
Charlestown, NSW
	Natural and Cultural Resource Management Curricula Audit
	· Audit of both natural and cultural resource management curricula nationally

· Promotes a multi-disciplinary approach

· Realises the need for more practical experience

· States that curricula needs to be more in line with the needs of the industry
· Calls for accreditation to a national standard

· Encourages collaboration between universities and vocational learning institutions

· Useful references for literature review 
	Professional sector 
	Both, audits training offerings and skills needs of the industry. 

	National Heritage Training Group
	2008, 
London, UK
	Traditional Building Craft Skills: Skills needs analysis of the built heritage sector-England 2008 Review
	· Reassessment of England skills needs, as assessed in 2006. 
	Trades sector
	Skills needs

	Stephen Frith, John Kinstler, Eric Martin, Robert Sands, Karel Slavicek and Robert Irving (ed)
	1980
Sydney, NSW
	Conservation Education in Australia: A Survey of Tertiary Training in Conservation of the Man-Adapted Environment
	· Detailed analysis of courses and subjects nationally, now outdated. 

· Useful survey methodology
· Useful regional breakdown for online survey

· Notes lack of courses in Northern Territory
	Professional sector
	Training audit

	Peter Phillips and Don Truman


	1999
Curtin, ACT
	Conservation Guidelines for Building Surveyors
	· Not particularly relevant to this project.
· Targeted at building surveyors—a ‘how to survey a heritage building’ guide. 
	Trades
	Neither

	Deakin University

Faculty of Arts: Cultural Heritage Centre for Asia and the Pacific
	2002
Melbourne, VIC
	A Study into the Key Needs of Collecting Institutions
in the Heritage Sector
	· Collecting institutions are not part of this project, but the methodology and questionnaire techniques in this study are very useful.
	Professional
	Skills need

	Cobb and Co Museum and Southern Institute of TAFE
	2008, Queensland
	Heritage is in Our Hands: A Review of Heritage Trade Training. 
	· Notes Australia’s increasing awareness of ‘cultural heritage’ 
· Decline in skilled heritage tradespeople
· Based on 2006 Productivity Commission submissions
· Training is currently provided through community groups, heritage societies, museums and is often not accredited
· General rise in interest in heritage trades, but not enough in any particular areas
· Notes that the market is very small and training providers found it difficult to provide cost effective programs to low number so participants
· Points to the term ‘heritage’ skewing data on training as it is not always mentioned in course or unit titles and is in fact being taught more widely than expected
	Trades 
	Both

	Don Godden (ed)
	December 1992
	Traditional Building Technology Volume 1.
	· A how-to guide to rude timber, joinery, painting and plastering. 
· Part of several volumes on traditional trades. 
	Trades
	Both 

	Stuart Read
	
	Demi Sec: Spanish lessons for Australia in managing dry-climate historic parks & gardens. 

	· Identification of skills gaps in historic landscape and garden management. 

· Reiterates that current heritage training is primarily fabric/building based

· Useful recommendations for addressing skill gaps in historic landscape management 
· Highlights the need for a ‘;landscape’ component in all heritage courses to standardise competency

· Industry accreditation
	Both 
	Skills Needs Analysis

	Eric Wills for Preservation
	September/ October 2009
	A Hands on Education: An innovative college in Charleston, S.C., teaches the forgotten arts of preservation
	· American College of The Building Arts—heritage trade focussed curriculum. 
· US National trust noted skills shortages in the US as far back as 1968

· Prefabricated and disposable construction techniques have reduced the need for traditional skills. 
· Use of historic sites (dilapidated) as training resources. 

· Teaches diagnosis and causation

· Great model for use in Australia or for offshore learning opportunities. 
	Trades
	Skills Need Analysis

	Australia ICOMOS
	7 April 2003
	Discussion Paper: Standards of Practice—with particular reference to the physical conservation of buildings, structures and sites. 
	· Paper submitted to HCOANZ.
· Recommends a National Working Party and National Technical Advisory Group to develop Standards of Practice. 
· States that current standards in conservation practice are low compared to other countries—Australia is regarded for values based practice, but not physical conservation. 
· Recommends accreditation, mentoring, staff exchange and professional development courses to improve skills and experience of practitioners. 
· Recommends more conservation to be taught at entry level in courses such as architecture and engineering. 
	Both 
	Both

	Phillip Toner
	July 2003
	Declining Apprentice Training Rates: Causes, Consequences and Solutions. 
	· National skills shortage, and lack of government interest in the issues. 

· Mentions the outsourcing of much work to ‘labour hire firms’ rather than taking on apprentices. 
· Recommends incentives be put in place for employers to take on apprentices. 

· Recommends that schools become more involved in pre-apprenticeship schemes. 
	Trades
	Skills 

	NSW Heritage Office, Department of Education, Training and Department of Public Works and Services
	2000
	NSW Heritage Trades Training Strategy 2000-2005
	· NSW strategy to promote heritage trades training. 

· Planned the development of a video for promotion within the building industry.
· Linking heritage trades training to grants—priority given to grant proposals which involve training opportunities. 

· Development of over 60 training modules
· Establish links with group training companies
	
	

	NSW Heritage Office
	2007
	National Heritage Conservation Skills and Training Workshop

John Fidler
	· John Fidler: UK Perspective—could be used in Australia
· RIBA (aust equivalent AIA) provides conservation accreditation in the UK—of individuals not firms

· Scholarships for further education in the industry

· Incentives to attract students and clear career guides

· Mentions that the ‘Market trusts’ accredited practitioners
· Mentions the conservation community is ‘inward thinking’ and talks only to itself

· Recommends the establishment of specialised training institutions
	Both
	Both 

	Richard White
	2005
	Public Hearings: Conservation of Historic Heritage Places
	· Noted a flurry of interest from the government in trades training after the Newcastle earthquake, this also highlighted the lack of qualified practitioners in the industry 
· Notes that heritage work is intermittent, and it is difficult for practitioners to commit solely to conservation work—any increase in practitioners (new) also exacerbates this situation.
· Recommends to link the requirement for qualified tradespeople to the award of government projects, this could be through a pre-qualified (or accredited) tenderers list. This would also link to the award of grants. 

· Recommends a centralised training facility of a high standard, to possibly attract off-shore participants. 
· Recommends a review of national trade competencies, as they are well below the standards to which many historic buildings were constructed. 
	Trades
	Both


