

The State of Contemporary Property Development Structures and Systems in Australia

Dr Jonathan Drane

Western Sydney University, Sydney Graduate School of Management

Today: How Did We Get Here?

Introduction: The Drowned Building and other tragedies

A Little History of The Property Development System

In The Beginning: The Erosion of Architectural Practice

The Rise of the Private Property Developer

The Advent of Project Management & D&C

Emergence of The Private Certifier

Lessons from the Drowned Building

A Good Case Example: Gateway Apartment Tower Townsville

A Way Forward- A Defects Detection Matrix

Introduction: The Drowned Building

The apartment block was nearly a decade old and looked like a drowned beast,

Every apartment owner was demoralised and in a state of resignation.

The building had rooms which were mould-effected from continuous leaking and damp intrusion.

Introduction: The Drowned Building

The roof was very low quality, gutters were installed back the front,

Planters sat on balconies that leaked into apartments below.

Precast panels were not joined properly and allowed water to flow in.

The car park had flooded several times.

Tower Tragedies National

Bankstown Fire 2012

The Bankstown incident involved a fire in a multi-apartment tower which saw two young women jump from the fifth floor to escape the intense fire and flames. Tragically one of the women did not survive the fall. Fire brigade commentary noted that a fire door burned down in a matter of minutes instead of having a one to two hour rating.

In memory

Tower Tragedies National

Docklands Lacrosse Fire 2014

This 20 storey apartment tower saw 500 residents evacuated as the fire climbed the external balconies and engulfed seven floors. Later studies showed the façade materials to have contributed.

http://www.afr.com/real-estate/two-years-after-fire-melbournes-lacrosse-building-retains-aluminium-cladding-20170615-gwrpkd

Tower Tragedies International

Grenfell Tower UK 2017

The greatest tragedy in the era of tragedies, the Grenfell apartment tower was engulfed with rapidly ascending fire to see many people not survive.

In memory

Tower Tragedies International

Torch Tower Dubai 2017

This high rise tower set fire and saw damage to 34 apartments over 64 floors. The residents thought it was a false alarm.

https://www.thenational.ae/uae/ci garette-caused-dubai-s-torchtower-fire-1.624072

A Mini-History of The Property Development System (Sydney Centric)

Jonathan Drane's Historical Journey Through The Construction-Development and Finance Worlds

This formed the basis of an 'autoethnographic' historical reflection and subsequent history of the industry structures.

See separate document for more detail.

Jonathan Drane's Historical Journey

The Property Development System: Mini History (Sydney Centric)

System Made of:	1950s	1960s	1970s	1980s	1990s	2000s
Property Development	Institutions	Private Developers	Lend Lease Model	White Shoes? Skase, Bond	Fall out and regrouping	Anyone is a Developer
Finance/Banking	Anchor Tenant Finance	Developer Finance	Developer Finance	Property Trusts	Development Trust, Presales	Mezzanine Finance
Architect	Master Arch	Master Arch	Architect	Design & Attendance	Design & Document	Design & Document
Iconic Projects	AMP Building	Opera House	MLC Tower	Darling Harb'r	World Tower->	Green Square
Construction	Master Builder	Master Builder	D&C	Delivery Systems	Developer Builder	Developer DIY Private Cert'n
Key Events	Rent Controls Lifted. Post War Prosperity.	End of Coy Title Strata Act	Commodity Boom Oil Crisis	Banks Deregulated. Oz Dollar Floated	Asset Bubble Burst Wall St Crash	9/11 Sub-prime lending GFC

The Property Development System: Path To Decay (Sydney Centric)

System Made of:	1950s	1960s	1970s	1980s	1990s	2000s
Property Development	Institutions	Private Developers	Lend Lease Model	White Shoes? Skase, Bond	Fall out and regrouping	Anyone is a Developer
Finance/Banking	Anchor Tenant Finance	Developer Finance	Developer Finance	Property Trusts	Development Trust, Presales	Mezzanine Finance
Architect	Master Arch	Master Arch	Architect	Design & Attendance	Design & Document	Design & Document
Iconic Projects	AMP Building	Opera House	MLC Tower	Darling Harb'r	World Tower->	Green Square
Construction	Master Builder	Master Builder	D&C	Delivery Systems	Developer Builder	Developer DIY Private Cert'n
Key Events	Rent Controls Lifted. Post War	End of Coy Title	Commodity Boom	Banks Deregulated. Oz Dollar	Asset Bubble Burst	9/11 Sub-prime lending
	Prosperity.	Strata Act	Oil Crisis	Floated	Wall St Crash	GFC

In the Beginning

In the beginning there was the architect, the creator of edifices and monuments that would seemingly last forever.

There was also the master builder

Design, Quality and Administration by the Architect

Traditional System- Architect and Master Builder

Traditional System- Architect and Master Builder

Traditional System- Architect and Master Builder

The first high rise property development Caltex House 1957 Civil & Civic

http://sydneyarchitecture.com/GON/GON051.htm

Vignette: Caltex House the first integrated Private Property Development Deal

The first recognised high rise building (and the first in concrete) in the city of Sydney (besides the Amalgamate Wireless buildings steel tower) was also built (and developed) by Civil and Civic in the form of Caltex House in October 1957 (Murphy 1984, p.16,27).

This project was also the first large scale commercial development deal, not only for Civil and Civic, but also for the city. Post war rent controls, which stopped profiteering were to be lifted in 1957 (Murphy 1984, p.16) and make way for what would be called the anchor or long term tenancy. This would become a prerequisite as a covenant on lending for development of commercial offices in years to come. The deal was between Civil and Civic (developer), Caltex Oil (long term tenant- forty years) and AMP (financier and end owner) (Murphy 1984, p.18). Lend Lease, which did not exist at this point was formed the year after, out of a Tahitian visit and vision by Dusseldorp in 1958 (Clark 2002, p.81)

Extracted from Drane 2015, p341, 342

The first D&C Project 1953
Civil & Civic

Vignette: The First D&C Project

Civil and Civic had their origins in Australia in providing prefabricated housing to the Snowy Mountains scheme in the early 1950's. Their first design and construct project using what they called 'the better way' and probably the first of its kind in the commercial sector of the Australian building industry was a small gatehouse (Murphy 1984, p.7) built in 1953 for The Commonwealth Oil Refinery.

The first high rise property development Caltex House 1957 Civil & Civic

The first recognised high rise building (and the first in concrete) in the city of Sydney (besides the Amalgamate Wireless buildings steel tower) was also built (and developed) by Civil and Civic in the form of Caltex House in October 1957. (Murphy 1984, p.16, 27).

Extracted from Drane 2015, p341.

The advent of strata

Blues Point Tower North Sydney 1962

http://www.visitsydneyaustralia.com.au/blues-pt-tower.html

The advent of Strata 1961

On July 1 **1961** the Conveyancing (Strata Titles) Act came into force. The New South Wales government had officially formulated a framework for strata titled properties that would be replicated around the world in such countries as Canada, Dubai, Singapore, New Zealand, South Africa and Malaysia to name only a few. Further legislative refinement in **1973** led to the passing of the NSW *Strata Titles Act and Regulations*.

https://www.netstrata.com.au/strata-title-history/

Interestingly, the first strata-titled building in the world was located in Burwood. The strata plan for the 18 apartments was approved by Burwood Council on July 28 **1961**.

The advent of Pre-sales

From wholly owned buildings to trading of individual units The 'un-real estate market?'

The umbilical connection Between Property Developer and Strata Community

The Umbilical Reliance

Between Property Developer and Strata Community

The Advent of Project Management

The Advent of D&C Building Contracts

The Advent of D&C Building Contracts

Architect Master Builder

Project Management Design & Construct

Emergence of The Private Certifier

Emergence of The Private Certifier

Returning to the Drowned Building

The unscrupulous inexperienced developer who also acted as builder

The unscrupulous certifier

The absence of an architect

A D&C design created internally by the developer

The 'self design' of the building and construction details

Lessons from the Drowned Building

The absence of a structural/water resistant design

The lack of supervision of quality

The lack of duty of care to end owners

The complicity of the real estate agent in accepting the standard of building

The misrepresentation of the building design and quality in the sales documents

The lack of education of the buyers

A Good D&C Case Example: Gateway Apartment Tower Townsville

Vignette: A successful D&C project with low defects.

The project was initiated by a private project developer who had industry knowledge about delivery systems.

Apartments: 112 in a mix of managed and residential apartments.

Developer: Private developer with design and construct knowledge.

Project Manager: The developer was (client-side) PM and superintendent.

Architect: Appointed for concept, DA, by developer.

Certifier: Private certifier with reputable track record.

Builder: A reputable D&C builder with strong history in D&C was (construction side) project manager.

Design Team: Appointed by builder, the architect continued their commission for design documents, BA and relevant detail design.

Construction Team: Local subcontractors and suppliers under fixed price D&C arrangements appointed by builder. The subcontractors participated in detail design and workshop level drawings.

Dr Jonathan Drane, 2015

Gateway on Palmer Project 2007, Palmer Street Townsville.

Defects Outcomes:

Strong shared client/builder management with continuous approach to defects with 5% defect level (approx.) at completion and 1% at registration of title.

A Way Forward- A Defects Detection Matrix

Client/Architect led design
Traditional Architect/Master Builde
Council Certifier
Project management
Separate Builder
Clerk of Works
Detail design by architect

Defects-Scenario Matrix

Dr Jonathan Drane www.jondrane.net Oct 2015

A Way Forward- A Defects Detection Matrix

Developer Scenario	Drowned Building Project	Gateway Project	Traditional Scenario Client/Architect led design	
Developer led design				
Inexperienced Developer			Experienced Team & Leader	
D&C Delivery System			Traditional Architect /Master Builde	
Private Certifier			Council Certifier	
No project management			Project management	
Developer is builder			Separate Builder	
No quality supervisor			Clerk of Works	
Detail design by subcontractors			Detail design by architect	
Unscrupulous arrangements			Independent arrangements	

Defects-Scenario Matrix

Dr Jonathan Drane www.jondrane.net Oct 2015

For More Information on Jonathan's Work

ww.jondrane.net One page flyer

Drane, J 2015, 'Building Defects, How can they be avoided?- a builder's perspective', Strata and Community Title in Australia for the 21st Century 2015 Conference. Drane 2015 - Defects A Builders View

Drane, J 2013, 'The state of contemporary property development theory', Proceedings of 19th Annual Pacific-Rim Real Estate Society Conference, Melbourne, Australia.

Download Abstract: <u>Drane 2013- Abstract State of Contemporary Property Dev Theory</u>

http://www.jondrane.net/research/the-state-of-contemporary-property-development-structures/

Drane, J 2015, ;The Seed in the Cityscape: The Property Development Mechanism and its influence on the growth of cities, UNSWorks, Doctoral Thesis.

References & Readings

Ambrose, P & Colenutt, B 1975, *The Property Machine*, Penguin Books, Middlesex; England, Maryland; USA, Victoria; Australia, Ontario; Canada, Auckland; New Zealand.

Clark, L 2002, Finding a Common Interest- The Story of Dick Dusseldorp and Lend Lease, Cambridge University Press, Cambridge, United Kingdom.

Drane, J 2015, The Seed in the Cityscape: The property development mechanism and its influence on the growth of cities, UNSW Faculty of the Built Environment, NSW.

Goobey, AR 1992, Bricks & Mortals- The dreams of the 80's and the nightmare of the 90's: the inside story of the property world, Century Business, Random House, London England.

McMahan, J 2007, Professional Property Development, McGraw-Hill, New York.

Murphy, M 1984, *Challenges of Change- The Lend Lease Story*, Lend Lease Corporation Limited, Sydney.

Thomas, P 1973, *Taming the concrete jungle*, The builders labourers' story, NSW branch of the Australian Building Construction Employees and Builders Laborer's Federation, Sydney.

Wilkinson, S, Reed, R & Cadman, D 2008, Property Development, (5th ed) Routledge, Oxon.

Thank You

Contact Dr Jonathan Drane

j.drane@westernsydney.edu.au

www.jondrane.net

Twitter @jondrane

Linked In: https://www.linkedin.com/in/jonathan-drane-

6761a717/

Web/blog page updates on this research topic:

http://www.jondrane.net/research/the-state-ofcontemporary-property-development-structures/

