A. Full responses from entities

As mandated in Section 64 of the *Auditor-General Act 2009*, the Queensland Audit Office gave a copy of this report with a request for comments to the Queensland Building and Construction Commission. We also provided a copy to the Department of Housing and Public Works for its information.

The head of these agencies are responsible for the accuracy, fairness and balance of their comments.

This appendix contains their detailed responses to our audit recommendations.

Comments received from Commissioner, Queensland Building and Construction Commission

Contact: Brett Bassett Office: Brisbane Telephone: 139 333 Fax 3225 2995

11 June 2020

Mr Brendan Worrell Auditor-General Queensland Audit Office PO Box 15396 CITY EAST QLD 4002

Dear Mr Worrell,

RE: PERFORMANCE AUDIT ON LICENSING BUILDERS AND BUILDING TRADES

Thank you for your letter dated 22 May 2020 regarding the proposed report to Parliament and the recommendations made as an outcome of the recent performance audit.

I acknowledge the report's conclusions and wish to thank you for the recommendations made to improve in the areas of licensing, monitoring and enforcing compliance, providing education and support to licensees and consumers, and improvements to the way in which the QBCC manages and reports on performance.

The QBCC has commenced implementing the recommendations and we are very optimistic that these improvements will be delivered within the timeframes we have indicated in the attachment.

Thank you for the opportunity to provide our feedback and also please convey our thanks to your officers, who conducted the audit with the utmost professionalism. We look forward to assisting your officers again during the follow-up audit.

If you require any further information or assistance with this matter please contact me directly.

Yours sincerely,

Brett Bassett COMMISSIONER QUEENSLAND BUILDING AND CONSTRUCTION COMMISSION

Enc.

Responses to recommendations

Licensing builders and			
	buildir	ng trades	
Response to recommendations provi Commission (QBCC) on 11 June 202		e Commissioner, Que	ensland Building and Construction
Recommendation	Agree/ Disagree	Timeframe for implementation (Quarter and year)	Additional comments
Compliance and enforcement			
finalise and implement the steps needed to become an insights- driven regulator to enable it to prioritise regulatory effort where and when it is needed, including: • identifying areas of greatest risk and potential harm • focusing on high-value, high- complexity tasks (Chapter 5)		(April-June)	Driven Regulator (IDR) project will be completed by 30 Jun 2020. Following recent Boar endorsement of the Regulator Strategy, the IDR capability w continue to support the rollout (a targeted compliance program over the next 4 years, providin QBCC officers with insight based on real-time data t make better informed, high value compliance an enforcement decisions, whice are often difficult due to th high-complexity of the issues This will ensure focus is bette directed to the areas of greates risk and potential harm. To ensure there is sufficien ongoing resources allocated next steps include undertakin a workforce capability analysi across the QBCC, to identifi what is required to support th uplift in both insights capabilifi and capacity, with sufficien levels of digitally-literate FT who are capable of utilising dat meaningfully in the applicatio of business intelligence machine learning and cognitiv automation techniques. It is envisaged this workforo strategy will be completed by 3 December 2020 and budge

Recommendation	Agree/ Disagree	Timeframe for implementation (Quarter and year)	Additional comments
Licensing			
 reduces the risk of unauthorised system changes or fraud, by: implementing a systematic process to remove and review the BUILD licence system access for staff who return to their substantive position once temporary roles are over (Chapter 4) regularly reviewing audit log reports to ensure no unauthorised changes are made to BUILD data (Chapter 4) 	Agree	Q3 2020 (July-September)	The QBCC is strength processes to: • review and remove ar to the BUILD lice system when temp staff return to substantive roles withi QBCC; and • regularly review audi reports to ensure unauthorised changes made to BUILD data.
3. implements recommendation 4 of the 2019 Special Joint Taskforce report that requires licence applicants to provide certified proof of identity photo identification (Chapter 4)	Agree	Q4 2020 (October- December)	Work has commenced determine the requirement integrate the new initiating photo identification for licence applications, which be implemented as an activithe FY 2020/2021 Opera Plan and delivered by December 2020.
 allocates and commits enough resources, with the required capability and skill, to implement its internal project to address the issue of disparate information technology systems (Chapter 4) 	Agree	Q3 2020 (July - September)	A business case was appr in 2017 and the subset annual tranche p documents have been revi and remain materially co These include works that consolidate the user exper for the information sys being subject to recommendation. Updated estimates incl provision for new groups i QBCC have been comp This project will be submitth funding consideration for th 2020/2021. A revised Information Ser Roadmap will be develope approved by 30 Septe 2020. This will enhance understanding of what systems need to be enhal the resources and bi required; and the overar impact on supporting organisation.

2

	Recommendation	Agree/ Disagree	Timeframe for implementation (Quarter and year)	Additional comments
5.	ensures the Quality Assurance Framework and program of quality assurance reviews are implemented across all business units covered by the framework (Chapter 4)	Agree	Q3 2020 (July-September)	From 1 July 2020 the Commissioner will direct tha every SLT member commits and reports on a monthly basis on the application and implementation of the Q4 Framework
6.	 reviews and updates licence assessment training and support for staff, by: reviewing procedural manuals and supporting tools to ensure they are up to date. formalising the training program, including setting learning objectives, to ensure all staff receive consistent and relevant training (Chapter 4) 	Agree	Q4 2020 (September – December)	 Processes are established and being implemented for: reviewing the Licensing Services procedure manual on an ongoing basis (integrating governance controls showing version date and numbering on the manual as evidence o regular updates). The Future of Work project is specifically supporting the review of all manuals and this work will be completed by October 2020. maintaining regular liaisor with the QBCC's Learning & Development (L&D) Team to ensure all staff receive consistent and relevan training in the procedures including revisions to the Licensing Services procedure manual. The L&D system will recore evidence of each staff member having undergone training.

Recommendation	Agree/ Disagree	Timeframe for implementation (Quarter and year)	Additional comments
Education and support			
7. finalises and implements the 2019–20 Customer and Communications Operational Plan and the supporting education and communication calendar. This should include allocating enough resources to deliver the program of activities (Chapter 6)	Agree	Q2 2020 (April-June)	The 2019–20 Customer a Communications Operation Plan was finalised a implemented with quark reporting as an ongo- management control. The Education a Communication Calendar be developed as a part of Communications a Engagement Strategy by June 2020. This supports Regulatory Strategy a organisational needs. Reporting and evaluation of success of each campaign be conducted after campaign is completed. annual review of comple calendar activities will conducted at the end of ea financial year.
8. considers ways to assess and report on the quality and effectiveness of support, education, and advice provided to licensees and consumers to inform continual improvement (Chapter 6)	Agree	Q2 2021 (April-June)	The QBCC will consi customer feedback channels assess and report on qua and effectiveness of educal and advisory services licensees and consumers, 30 June 2020. This data will be used to ena continual improvement a quarterly reporting. Mai research will be conside where it provides value money. As part of the QBC Integrated Business Planm process, management will required to assess and rep on customer a communications performat by utilising the outcomes a metrics as documented in Communications Engagement Specific Purp Plan. The results of this inform the QBCC's continuu improvement intent a transformation agenda.

Audit Office Better public services			
Recommendation	Agree/ Disagree	Timeframe for implementation (Quarter and year)	Additional comments
Managing and reporting performance			
 Managing and reporting performance establishes clear milestones and firm timeframes for implementing current and future planning activities, including: determining regulatory strategies, outcomes, and goals undertaking and finalising corporate, special purpose, and operational planning, including budgeting, and resource planning and utilisation (Chapter 7) 	Agree	Q2 2020 (April-June)	The QAO final rep acknowledges the vario frameworks which ha recently been introduced a being implemented, to ensu current and future plannin budgeting and resour allocation activities a undertaken within sufficie timeframes, to enable plans be implemented from 1 J each year. Evidence of ongoi commitment to the undertakings will be availat for review by the QAO, by 1 J 2020, by the production of a t suite of strategic, corpora special purpor program/project portfolio a operational plans, w associated budgets a resource allocations.

Comments received from Director-General, Department of Housing and Public Works

