

Construction Industry Snapshot

Western Australia

September 2016

Construction Contribution to
Gross State Product

9.0%

Percentage of State
Workforce

10.4%

Percentage of Construction
Apprentices in the Workforce

48.0%

(including Electricians)

Apprentice Commencements
(Construction)

28.2%

(Annualised)

Construction Industry Workforce

139,930

(Annualised)

6.8%

(in last quarter)

Apprentice Commencements
(Electrical)

20.0%

(Annualised)

Contents

1. Executive Summary	3
2. The Workforce	4
3. Building Approvals & Commencements in WA	5
4. Construction Work Done	6
5. Apprentice Commencements	7
6. Apprentices in Training	8
7. Apprentice Training Rates	8
8. Employment of Females	9
9. Traineeships in the Industry	9

Published by the Construction Training Fund

Released September 2016

This report is published every two months.

Although this report is dated September 2016, it should be noted that some data is taken from previous monthly/quarterly results if they are the most recent.

ABS Data relates to the most recent quarters/months of 2015-16. In this version of the 'Snapshot', care must be taken when interpreting any comparison of data from different quarters or months.

Unless otherwise stated, all apprenticeship and overall training data is current from the TRS Datacubes as at end of June 2016.

All interpretations and conclusions drawn from this data are those of the Construction Training Fund.

1. Executive Summary

This report provides up-to-date data on economic, employment and training issues affecting the Construction Industry in Western Australia.

The Construction Industry employs over 10.4% (annualised) of the overall State workforce.

Compared to 2015, at the end of June 2016 (annualised), there was a 28.2% decrease in Construction apprentice commencements and also a decrease of 20%¹ in Electrical apprentice commencements (combined decrease of 25.2%).

There are currently 4,145 Building Trades apprentices 'in training' as at the end of June 2016. Together with Electrical trade apprentices, there are 7,970 apprentices in training.

As at June 2016, the Industry employed almost 48% of all Western Australia's apprentices² (Building Trades and Electricians combined)

Western Australia's estimated resident population grew by 1.2% for the year to March 2016. This is comparable to Victoria (1.9%), Queensland (1.3%) and New South Wales (1.4%). The August 2016 seasonally adjusted unemployment rate for Western Australia was unchanged at 6.3%. The National rate is 5.6%. The seasonally adjusted participation rate in Western Australia decreased to 67.4% in August 2016.

It is estimated that over 17,000 Construction Industry employees are working on Resource Industry infrastructure construction projects. This is a significant reduction from the 29,000 estimated to be employed in that sector in 2013.

The value of Residential and Non-Residential Construction Work, excluding Heavy Engineering, in the year to June 2016 decreased by 4.7% compared to June 2015³. The Engineering Construction sector, excluding Heavy Engineering, decreased by 32.3%*, in Western Australia between June 2015 and June 2016.

The Housing sector has declined in recent months, with annual total dwelling unit approvals to July 2016 dropping to 24,103 (17,193 houses), compared to a previous peak of 31,876 (23,221 houses) in July 2015⁴.

Seasonally adjusted, building approvals for total dwelling units increased by 17.5% between June and July 2016, while building approvals in the May 2016 to July 2016 quarter decreased by 13.1% against the previous quarter.

Trend building approvals in Western Australia decreased by 1.8% between June 2016 and July 2016 and fell by 25.7% over the year (annualised average).

Seasonally adjusted, dwelling commencements decreased by 16.4% in the quarter to March 2016; and on an annualised basis, compared to March 2015 figures, commencements decreased by 19.0%.

**Note: This figure is derived from ABS data that is currently not available for publication. Please see note 8 on page 6 for explanation.*

¹ TRS Datacube

² Using comparison to 'All Industries' data TRS Datacube

³ ABS 8755.0 and 8762.0 Construction & Engineering Work Done

⁴ ABS 8731.05 (Seasonally Adjusted)

2. The Workforce

⁵ Full year compared to previous full year

⁶ This quarter compares to previous quarter

3. Building Approvals & Commencements in WA⁷⁷ ABS 8731.0 & 8752.0

4. Construction Work Done⁸

⁸ Due to ABS release dates and more recent data not being available for publication, Engineering Construction data is included using the previous quarter data and has a relative standard error of 10% to less than 25% and should be used with caution.

⁹ Compared to previous quarter.

¹⁰ Total build is the sum of Residential and Non-residential only- excluding Engineering Construction.

5. Apprentice Commencements ¹¹

¹¹ Commencements are training contracts that have occurred in comparative 12 month periods.

6. Apprentices in Training ¹²

APPRENTICES IN TRAINING
(Year on Year Increase – Point in Time)
Construction

-4.95%

Electrical

-3.21%

Construction Apprentices 'In Training'
(including Electricians)

% Change over Period	2014-2015	Year on Year (2015-16)
Construction	+9.24%	-4.95%
Electrical	-0.50%	-3.21%
Combined	+4.38%	-4.13%

There are currently 4,145 Building and Construction apprentices and 3,825 electricians in training. The 'In-Training' numbers have dropped as a result of the negative impact from reduced commencements.

The following table shows the change in the number of 'In Training' Apprentices between 2012 and 2016.

Change in Apprentice Numbers In Training by Trade (2012 – 2016)			
Trade	% change	2016	2012
Electricians	-3.3%	3825	3,954
Carpentry & Joinery	10.0%	1359	1,235
Plastering	67.6%	119	71
Plumbing & Gas	7.0%	1,204	1,125
Bricklaying	90.9%	502	263
Painting & Decorating	18.0%	335	284
Roof Plumbing	8.5%	102	94
Wall & Floor Tiling (Tilelaying)	25.6%	157	125
Wall & Ceiling Fixing	7.1%	167	156
Concreting	-29.6%	19	27
Building & Construction (exc Electricians)	19.6%	4,145	3,467
Building & Construction (inc. Electricians)	7.4%	7970	7421

Almost all trades show a sound improvement since 2012, while the 'wet trades' have had a significant gain. The overall combined performances of 19.6% and 7.4% respectively indicate a healthy rise since 2012.

7. Apprentice Training Rates ¹³

Over the last four years there has been a decline in the training rates for a number of Construction trades but an increase in others. The significant increase in the size of the workforce has a direct impact on the training rate as the number of apprentices has to grow at the same rate as the number of tradespeople in the workforce to maintain the training rate. The following table shows the change in 'Training Rates' between 2012 and 2016.

Change in Training Rates (2012 – 2016)			
Trade	% change	2016	2012
Electricians	-31.8%	15.9%	23.3%
Carpentry & Joinery	-4.3%	14.8%	15.4%
Plastering	104.4%	2.9%	1.4%
Plumbing & Gas	-25.1%	12.0%	16.1%
Bricklaying	193.7%	9.7%	3.3%
Painting & Decorating	25.0%	7.1%	5.7%
Roof Plumbing	44.7%	6.8%	4.7%
Wall & Floor Tiling (Tilelaying)	10.8%	4.6%	4.2%
Concreting	-53.1%	0.4%	0.9%

Increases in Bricklaying correspond to a significant increase in commencements in prior years. The decline in Electricians can be directly attributed to a 38.8 % increase in tradespeople since 2012 ABS data (Annualised average)

ABS 6291.0.55

¹² 'In Training' is the total number of apprentices currently in a contract of employment as an apprentice.

¹³ 'Training Rate' is the number of apprentices 'in training' compared to the number of tradespeople in the same industry as stated by ABS 6291.0.55.003, ST_E08

8. Employment of Females

There are currently 79 females undertaking an **apprenticeship**. Over the last 10 years, the overall proportion of female apprentices in Construction has risen from 1.3% to 1.9%.

There are currently 91 females undertaking a **traineeship** which is an increase from 3.5% to 11.4% of total trainees over the last 10 years, with a 250% increase in the actual numbers over the last two years. It is believed that one factor is the increased promotion of 'women in trades' subsidies and scholarships. Another factor is the concerted efforts by the Civil Construction sector to employ young women.

Employment of Aboriginal and Torres Strait Islanders

There are currently 163 Aboriginal and Torres Strait Islanders undertaking an **apprenticeship**. Over the last 10 years the overall proportion of ATSI apprentices has risen from 2.7% to 3.9% which remains indicative of the number of ATSI people in the general population.

Currently there are 59 Aboriginal and Torres Strait Islanders undertaking a **traineeship**, which represents approximately 7.4% of all Building and Construction trainees. This figure represents a concerted effort to recruit Aboriginal and Torres Strait Islanders by the Civil Construction sector.

9. Traineeships in the Industry

The following chart shows the number of **trainees** 'in training' as at the end June 2016.

Note: this chart now includes the Civil Construction Supervisor (Level 4) RII40713 trainees.

Traineeship	ASSISTANT BUILDING SURVEYOR (LEVEL 5)	0
	BITUMINOUS SURFACING (LEVEL 3)	0
	BUILDING AND CONSTRUCTION PARA PROFESSIONAL (LEVEL 2)	1
	BUILDING AND CONSTRUCTION TRADE TRAINEE (LEVEL 2)	59
	BUILDING MAINTENANCE (LEVEL 2)	15
	CIVIL CONSTRUCTION (LEVEL 2)	2
	CIVIL CONSTRUCTION (LEVEL 3)	169
	CIVIL CONSTRUCTION DESIGNER (LEVEL 5)	3
	CIVIL CONSTRUCTION MANAGER (LEVEL 5)	1
	CIVIL CONSTRUCTION SUPERVISOR (LEVEL 4)	167
	DOGGING (LEVEL 3)	0
	DRAINAGE (LEVEL 2)	7
	ESTIMATING (HOUSING) (LEVEL 4)	166
	GENERAL CONSTRUCTION (LEVEL 2)	12
	PIPELAYING (LEVEL 3)	38
	PLANT OPERATIONS (LEVEL 3)	70
	RESIDENTIAL DRAFTING (LEVEL 4)	2
	RIGGING (LEVEL 3)	15
	ROAD CONSTRUCTION AND MAINTENANCE (LEVEL 3)	49
	ROAD MARKING (LEVEL 3)	3
	SCAFFOLDING (LEVEL 3)	2
	SITE MANAGEMENT (LEVEL 4)	134
	STEEL FIXING (LEVEL 3)	3
	TRENCHLESS TECHNOLOGY (LEVEL 3)	53
	Building & Construction (TOTAL)	971

There are currently 971 trainees in training, primarily in the Civil Construction sector. It is pleasing to see the overall growth in the numbers of traineeships in recent years. Including the Civil Construction Supervisor Level 4 qualification, there has been an overall 107% increase since the 2009 figure of **470** trainees 'in training'.

