
ADVANCED MANUFACTURING GROWTH CENTRE

PREFAB INNOVATION HUB:
FEASIBILITY STUDY

SUBMISSION TO THE DEPARTMENT OF
INDUSTRY, SCIENCE, ENERGY AND RESOURCES

Foreword

The building and construction industry is centuries old. However, the success factors that
helped create the building and construction businesses of today will not necessarily help
future-proof those businesses for tomorrow. What we can be sure of is that prefabricated
manufacturing methods will become more prevalent, because they offer better
construction solutions for all Australians.

In this report, the Prefab Innovation Hub Steering Committee
examines the viability of a collaborative Innovation Hub for
the prefabricated building industry. The Steering Committee
has concluded that the Prefab Innovation Hub is feasible, and
strongly recommends establishing it to address the findings
and requirements identified in the feasibility study.

We believe a Prefab Innovation Hub will enable Australian
companies to take steps towards adopting all the benefits of
prefab construction methods. As you will read in the opening
pages, prefab construction offers five core benefits: speed,
safety, sustainability, quality and productivity.

The 2019/20 bushfire season destroyed thousands of homes
and buildings, and the rebuilding process will take several
years. The Steering Committee and AMGC acknowledges
the recent bushfire situation and believe that the application
of prefabricated construction methods to assist in disaster
relief and recovery, such as bushfires, cyclones and tsunami,
as well as international aid relief, provides further evidence
of the need to promote and grow the prefabricated
building industry.

Prefab homes and buildings can be established in remote
towns and communities more quickly than those built
using traditional construction processes. The arrival of
Industry 4.0 technologies enables more customised
designs. New materials appeal to a wider range of customer
preferences, offering basic and practical options as well
as high‑value solutions.

The Australian prefabrication market has several success
stories – companies that have excelled because they pushed
forward with a mix of relentless innovation, collaboration and
knowledge of the factors that make them competitive. In their
own ways, they exemplify the potential outcomes of the
proposed Prefab Innovation Hub. The objectives include:

	❱ Increasing collaboration and engagement
between industry and research, to improve the
global competitiveness of Australian prefabrication
manufacturers, increase exports, encourage
growth and create more jobs

	❱ Supporting new technologies and innovations
that enable the building and construction industry
to provide smarter, more affordable and more
sustainable solutions for Australians

	❱ Growing the manufactured buildings
ecosystem to help businesses in the industry
incorporate advanced technologies and processes.

We trust you will find that the recommendations in this
report provide a pathway to a Prefab Innovation Hub that
is highly feasible, realises significant industry potential
and offers all Australians the benefits of prefabricated
construction methods.

Paul Cooper
Chairman
Advanced Manufacturing Growth Centre Ltd

ADVANCED MANUFACTURING GROWTH CENTRE – PREFAB INNOVATION HUB: FEASIBILITY STUDY 1

Contents

Acknowledgements� 2

Introduction� 4

Key recommendations� 6

The application of prefab to bushfires, natural disasters and
international aid relief � 8

Hub form and function� 9

Prefab Innovation Hub network of Innovation Labs� 19

Hub funding model and budget structure� 22

Prefab Innovation Hub program logic model� 24

Prefab methods, systems and technologies� 26

Prefab industry composition and scope � 27

The benefits of prefab� 28

Prefab applications across Australia� 30

Key applications of prefab in Australia� 31

Prefab around the world� 32

Australian prefab and advanced manufacturing success stories� 35

Glossary of terms� 41

ADVANCED MANUFACTURING GROWTH CENTRE2

Acknowledgements

The Advanced Manufacturing Growth Centre (AMGC) wishes to acknowledge the following organisations and their
representatives, who actively participated in workshops around Australia, provided written submissions, generously made
themselves available for telephone interviews, or provided their time and expertise as Steering Committee members
overseeing the development of this Prefab Innovation Hub Feasibility Study.

AECOM

Ahrens Group

Alda Consultants

Alive Information

Archer Enterprises

ARKit

Atomic 6

Aurecon

Australian Business Consulting
& Solutions

Bliss and Reels

Bondor/Metecno

Box Hill Institute

City of Mandurah

CLTP Tasmania

Composite Materials Engineering

Cox Architecture

CPB Contractors

Crafers Building Design

CS Architects

CSIRO

Curtin University

Department for Energy and
Mining, S.A.

Department of Jobs, Precincts
and Regions (Vic)

DJD Projects

Dynamic Steel Frame and
Dynamic Pods

Ecoshelta

Envisage

F2 Design

FBR Limited

Ferretti International

Fleetwood Australia

Flinders University

FormFlow

G and T Enterprises

Hickory

Hintplex

Hooshmand Intelligence Advisory

Housing Industry Association

Hutchinson Builders

Icarus Learning

IF LAB

Industry Capability Network

Inhabit Group

Intensive Fields Lab

Internal Consulting Group Australia

IR4

Iron Matrix

Jacobs

James Hardie Research

Lean Leverage

Makano

Mayfield Industries

Master Builders Association
of Victoria

Mirreco

Modscape

Multinail

NSW Treasury

Office of Projects Victoria

Offsite Engineering Solutions

OzWall

Palmer Group

Parkwood Modular Buildings

Portable Buildings by Design

Porter Davis Homes

Prebuilt

PrefabAUS

PT Blink Technology

Rawson Group

RJE Global

Schiavello

Sensum Group

Stoddart Group

Stonelake Design and Construction

Supaloc

The University of Melbourne

The University of Western Australia

The University of Wollongong

Timber Building Systems

Uniplan Group

UNSW Sydney

Upstream Energy

Vekta Automation

Verton Technologies Australia

Western Sydney University

WSP Australia

XLam

PREFAB INNOVATION HUB: FEASIBILITY STUDY 3

Prefab: Helping Australia’s construction industry

Diagram 1: The benefits of prefab: Helping Australia’s construction industry

Speed

 �Faster
construction
times

 �Faster
occupancy

 �More
predictable
delivery

 �Reduced
defects and
rework

Safety

 �Fewer safety
incidents

 �Less heavy
machinery

 �Improved
work
environments

 �Less work at
heights

Quality

 �Reduced
defects and
rework

 �Quality-
controlled
factory
environments

 �Weather-
protected
work
environments

�Opportunity to
create a more
diverse and
highly skilled
workforce

Sustainability

 �Improved
thermal
efficiencies

 �Improved
whole-of-life
performance

 �Reduced
noise and
traffic
congestion

 �Reduced CO2
emissions and
less waste to
landfill

Productivity

Lower costs

�Less labour
on site

 �Advanced
processes,
technologies
and systems

 �Reduced
financing
through faster
occupancy

ADVANCED MANUFACTURING GROWTH CENTRE4

Introduction

Prefabricated (prefab) construction methods, systems and
technologies have progressed in Australia to a point where
their application in the built environment can now be found
throughout our cities and suburban streets, and across our
rural and regional landscapes.

Prefab and its associated advanced manufacturing
processes are quietly changing the face of building and
construction, and helping to unlock a range of benefits
and new efficiencies.

Prefab is now an accepted part of the design and
construction of a whole range of buildings including
but not limited to: schools; railway and police stations;
childcare, community and healthcare centres; hospitals;
hotels; aged care villages; correctional, sporting and
student-accommodation facilities; high-rise apartment
buildings;and residential houses and holiday homes.

Most Australians would be unaware that many of these
buildings, or significant components of them, have been
manufactured off site, as part of an evolving construction
industry supply chain.

 The adoption of prefab has helped Australia’s
construction industry to create high-quality,
energy-efficient and aesthetically pleasing
buildings, delivered in demonstrably faster,
safer, and more productive and environmentally
sustainable ways, at increasingly lower costs.
Industry participant, AMGC workshop

Despite its merits and obvious momentum, prefab
is estimated to account for less than 5% of Australia’s
$150 billion building and construction industry. Prefab has a
much larger market share in countries such as Sweden (84%),
The Netherlands (20%) and Japan (15%).1,2

The UK and Singaporean governments are investing
significantly in prefab programs to meet current and future
housing and infrastructure demands. Meanwhile, in the US,
major investors are funding the growth of prefab by investing
in start-ups like Katerra, a prefab technology company with a
growing number of domestic and international office, factory
and building projects. Founded in 2015, Katerra is now
valued at between US$3 billion and US$4 billion.

 Australia’s largest cities are facing a watershed
moment in their growth and development.
In the coming 30 years, the size of the Australian
population will grow substantially. Between 2017
and 2046, Australia’s population is projected to
increase by 11.8 million people. That’s equivalent
to adding a new city, roughly the size of Canberra,
each year for the next 30 years. 3

Projected population growth, an ageing workforce
and skilled labour shortages provide Australia with an
unprecedented and critical opportunity to address our
future housing, commercial building and infrastructure
needs, by more widely adopting prefab construction.

 To scale prefab and modular construction,
collaboration will be key. It’s a case of disrupt
or be disrupted.

Industry participant, AMGC workshop

Prefab construction’s value proposition has changed
radically as digital tools have matured. Automated
design, building information modelling (BIM), advanced
manufacturing processes and just-in-time delivery are just
some of the developments that have changed the prefab
industry. Increased adoption of digital tools, along with
design for manufacture and assembly (DfMA) principles,
will further enhance prefab’s value proposition.

As with any new and potentially disruptive technology,
prefab faces headwinds and barriers to growth. For example,
the industry is still dealing with perception issues based on
historical misconceptions about prefab.

Substantial progress has been made in overcoming some
of these challenges, but significant regulatory, financial
and procurement-process hurdles remain. More needs to
be done to address these hurdles if Australia is to have a
prosperous and globally competitive prefab industry.

1	 http://www.globalconstructionreview.com/trends/why-sweden-beats-world

2	 The overseas shares reflect prefab ‘housing’ markets only

3	 Infrastructure Australia, Future Cities: Planning for our growing population, 2018

http://www.globalconstructionreview.com/trends/why-sweden-beats-world

PREFAB INNOVATION HUB: FEASIBILITY STUDY 5

The Prefab Innovation Hub

Initiated by the Minister for Industry, Science and Technology,
The Hon. Karen Andrews, this study seeks to assess the
feasibility of establishing a Prefab Innovation Hub (Hub).
The Hub would support the development and growth
of prefab in Australia, creating a platform for a globally
competitive industry and thousands of new jobs.

 The Hub must be a unifying force that helps
create greater cohesion throughout the supply
chain, stimulating growth, new jobs and more
vibrant and productive manufacturing, building
and construction industries.

Industry participant, AMGC workshop

The Hub aims to:

	❱ Increase collaboration and engagement between
industry and research, to grow the global
competitiveness of Australian manufacturers, increase
exports, encourage growth and create jobs

	❱ Support new technologies and innovations enabling
the transformation of the industry to provide smarter,
more affordable and more sustainable construction
solutions for Australians

	❱ Grow the manufactured buildings ecosystem to
improve business capability to incorporate advanced
technologies and processes within industry.
[Recommendation 9]

The feasibility study draws on nationwide input from a
broad cross-section of stakeholders directly and indirectly
linked to the prefab industry and the broader building and
construction supply chain.

The consultation process included five AMGC-sponsored
workshops around Australia (involving 90 participants),
dozens of individual consultations with key industry
stakeholders, and an extensive review of local and
overseas literature.

The study includes a series of brief case studies
highlighting the success stories of Australian businesses
large and small. These case studies help demonstrate what
is possible in the prefab industry today. They also reveal
the potential of a prefab as a value-adding complement to
traditional construction.

A Steering Committee, comprising representatives from
the prefab industry, the broader construction industry and
academia, has overseen the development of the study and
endorsed its recommendations and findings.

Diagram 2: Prefab Innovation Hub network

Educate
and inform

Showcase
prefab

Inspire and
stimulate

Smart
Prefab and

Industry 4.0

Design for
Manufacture

and Assembly

Better
Buildings and
Bottom Lines

Prefab
Procurement

Pathways

Prefab
Funding and

Financing

Navigating
Regulations
with Prefab

The Prefab Innovation Hub will establish a
network of Innovation Labs to connect stakeholder
groups throughout the building and construction
supply chain. It will help showcase prefab;
educate and inform participants about the benefits
of prefab and how to optimise them; and inspire
new partnerships and connections that stimulate
research and development (R&D) and jobs
growth through six key prefab growth drivers.

ADVANCED MANUFACTURING GROWTH CENTRE6

Key recommendations

Recommendations for government

1.	 �Approve $1.5 million of funding to establish the Prefab Innovation Hub for an initial two-year period
(July 2020 to June 2022).

This amount is considered the minimum funding to enable a viable Hub of the national scale and prefab
growth‑driver focus proposed, and acknowledges the initial investment of up to $500k for the conduct of this
feasibility study and the associated detailed project and implementation planning that will be undertaken with
university and industry stakeholders in the lead-up to the Hub’s launch in July 2020.

2.	 �Approve an Advisory Board, comprising representatives from the prefab manufacturing supply chain
and the broader building and construction supply chain, to help guide and support the delivery of the
Hub’s program and to monitor the execution and outcomes of its activities.

3.	 �Authorise AMGC to administer the operations of the Hub. This includes resourcing stakeholder, project
and event management activities, and providing related marketing and promotional support. As a first step,
AMGC should develop a project plan and associated budget to ensure the timely and effective delivery
of the study’s key recommendations and findings.

Recommendations for industry

4.	 �Leverage Hub foundation funding through matched industry contributions (cash and/or in-kind), especially
with respect to the use of university resources and facilities ($1 million), and industry sponsorship of key Hub
activities and events ($200,000).

5.	 �Aim to develop an industry-led, self-sustaining and collaborative future business model by the end
of the two-year funding period, in line with industry interest and value realised.

PREFAB INNOVATION HUB: FEASIBILITY STUDY 7

Recommendations for the Prefab Innovation Hub

6.	 �Form the Hub around a coordinated national network of Innovation Labs, harnessing existing
infrastructure and facilities, expertise and industry networks (including relevant industry associations,
professional bodies, universities and government agencies).

7.	 �Deliver a national program of coordinated activities focused on six prefab growth drivers.
These include Smart Prefab and Industry 4.0, Design for Manufacture and Assembly, Better Buildings and Bottom
Lines, Prefab Procurement Pathways, Prefab Funding and Financing, and Navigating Regulations with Prefab.

Individual Innovation Labs will host local prefab and advanced manufacturing R&D updates, and, where local
demand exists, forums on prefab skills and training. Annual supply chain roundtables will validate Hub outcomes
and identify future priorities.

8.	 �Adopt three core operating principles of ‘showcase’, ‘educate and inform’, and ‘inspire and
stimulate’ across the Hub’s network of Innovation Labs, and demonstrate these principles via a national program
targeted activities focused on prefab growth drivers.

9.	 �Use the Hub and its network of Innovation Labs as a program delivery platform to help
(i) increase collaboration and engagement between industry and research, to improve the global competitiveness
of Australian manufacturers, increase exports, encourage growth and create jobs; (ii) support new technologies and
innovations enabling the transformation of the industry to provide smarter, more affordable and more sustainable
construction solutions for Australians; and (iii) grow the manufactured buildings ecosystem to improve business
capability to incorporate advanced technologies and processes within industry.

10.	�Maintain relevance to all recognised prefab methods, systems and technologies, and all prefab
manufacturing businesses, small, medium and large, while generating sustained interest and buy-in from
key stakeholder groups throughout the broader supply chain.

ADVANCED MANUFACTURING GROWTH CENTRE8

The application of prefab to bushfires, natural disasters and
international aid relief

The devastating 2019/20 bushfire season has highlighted
the critical role that prefab construction can play in the
post‑disaster rebuilding process, as well as enabling
improved building performance during ember attacks
and bushfires.

The key benefits of prefab construction are widely
accepted. Speed, safety, reliability, ease of decommissioning
and reusability are key features that can contribute to the
rebuilding process following bushfires, cyclones and tsunami,
as well as international aid programmes.

Response time is critical for communities affected by
disasters, and prefab construction can provide timely
short‑term, and potentially long-term, solutions. Prefab
construction has the proven potential to reduce the
time required to deliver housing solutions, business
premises, and community infrastructure.

A variety of prefab solutions can be utilised to support the
bushfire rebuilding process, including temporary shelters
and permanent buildings. Temporary shelters may be
provided within a matter of days as immediate disaster relief.
In this scenario, the flexible nature of prefab construction
allows for additional modules to be easily added over time,
or decommissioned, as required.

Supported by advanced manufacturing processes,
prefabricated construction can enable better building
performance against bushfires via R&D, product design,
and utilising the latest fire-resistant and fire-retardant
materials. Prefab buildings can achieve the highest fire
safety ratings (Bushfire Attack Level – Flame Zone).

The following AMGC project is an example of how
advanced manufacturing techniques can be used in the
construction industry to eliminate gaps in buildings and
combat an ember attack during a bushfire. This technology
will be commercialised via global value chain partners.

Corrugated Metal Sheet Bending

FormFlow in collaboration with its project partners has
developed a patented process for bending corrugated
metal sheets which and has the potential to realise new
market opportunities in the $1 bn per annum global
sheet metal market.

The process overcomes deficiencies in corrugated sheet
metal roofing constructions and delivers the following
advantages: elimination of gaps that facilitate ember attack
during bushfires; elimination of gaps where moisture can
enter during severe tropical storms; Improved insulation
by elimination of gaps and drafts.

AMGC PROJECT IMPACT:

	❱ Estimated $20–30 million per year (medium term)
by taking a 2–3% stake in the global sheet metal
roofing industry

	❱ Five to 10 skilled jobs at FormFlow, including research
engineers, and 50 new jobs across domestic project
partners and prospective future partners

	❱ Introduction of a world’s-first patented technology

More information here: https://www.amgc.org.au/project/
corrugated-metal-sheet-bending/

PREFAB INNOVATION HUB: FEASIBILITY STUDY 9

Hub form and function

Hub form

The core aims of the Hub will best be achieved through a
network of nationally coordinated and linked Innovation Labs,
harnessing existing infrastructure and facilities, expertise and
industry networks (including relevant industry associations,
professional bodies, universities and government agencies).
[Recommendation 6.]

The Hub will be governed by a voluntary Advisory Board
made up of representatives from the prefab manufacturing
supply chain and the broader building and construction
supply chain. The Advisory Board will help guide and support
Hub program planning and monitor the execution and
outcomes of its activities. [Recommendation 2]

AMGC will administer the operations of the Hub.
This includes resourcing stakeholder, project and event
management activities, and providing related marketing,
promotional and knowledge sharing support. A dedicated
Program Director will lead the Hub, coordinating activities
across the network and ensuring strong connections
between individual Innovation Labs. As a first step, AMGC
should develop a detailed project plan and associated
budget to ensure timely and effective delivery of the study’s
key recommendations. [Recommendation 3]

 The maturity of the Hub should be measured
by the extent to which connections transform
into real, collaborative structures where people
work across disciplines, sectors and institutions
to create new growth opportunities.

Industry participant, AMGC workshop

Diagram 3: Hub operating principles

Educate
and inform

Inspire and
stimulate

Showcase
prefab

A
ct

io
n

New research

collaborations
R&D

Growth in
 advanced

manufacturin
g

New al
lia

nce
s a

nd p
ar

tn
ersh

ip
s

G
re

at
er

 tr
us

t a
nd

 co
nfi

de
nc

e

D
ia

lo
gu

e
on

 ke
y

ba
rri

er
s

Jobs grow
th and exports

Accelerated adoption
N

ew
 m

arkets
New advocates

New applications

New skills programs

New professional programs

End users

Deve
lopers

Arc
hi

te
ct

s
En

gi
ne

er
s

Pl
an

ne
rs Builders

C
ontractors

M
anufacturers

Regulators
Financiers

Rese
archBe

ne
fit

s r
ea

lis
ed

In
du

st
ry

 4
.0

Methods and systems

Solutions

Applications

Te
chnologies

Su
cc

es
s s

to
rie

s

Advanced manufacturing

processes

D
esign for m

anufacturing

and assem
bly

ADVANCED MANUFACTURING GROWTH CENTRE10

Target stakeholders for Hub activities will include
manufacturers; end users (public, private, residential and
commercial); developers; architects and designers; engineers
and planners; builders and contractors; building surveyors
and certifiers; and banking and finance representatives.

Operating principles

The Hub will adopt three core operating principles
– ‘showcase’, ‘educate and inform’ and ‘inspire and
stimulate’ – across its network of Innovation Labs, reinforced
by peer-to-peer industry engagement and leadership.
[Recommendation 8]

	❱ Showcase prefab

The Hub will showcase prefab and associated
advanced manufacturing success stories, benefits,
applications, methods, systems, technologies
and research to targeted audiences throughout
the manufacturing, building and construction
supply chain.

	❱ Educate and inform

The Hub will educate and inform targeted supply
chain groups about the key mechanisms to
optimise the benefits of prefab, in its various forms.
The Hub will improve understanding and awareness
of existing barriers and hurdles to growth, with a
view to identifying, exploring and actioning potential
solutions. The Hub will prioritise regulatory, financial
and procurement barriers.

	❱ Inspire and stimulate

The Hub will inspire and stimulate demonstrable
action and greater cohesion throughout the supply
chain, in the form of new alliances, partnerships and
collaborations; new skill development pathways
and professional programs; new markets and
applications; and an accelerated adoption of
advanced manufacturing processes.

Collectively, the Hub will maintain relevance to all recognised
prefab methods, systems and technologies, and all prefab
manufacturing businesses, small, medium and large, while
generating sustained interest and buy-in from the key
stakeholder groups throughout the broader building and
construction supply chain. [Recommendation 10]

The Hub will deliver these operating principles via a program
of activities focused on prefab growth drivers.

Activities and prefab growth-driver

Each Innovation Lab will be expected to function in line with
a national program of coordinated activities focused on six
prefab growth drivers. All activities will be tailored to the local
prefab market, taking into account factors such as maturity,
relevant growth drivers and supply chain stakeholder interest
(Diagram 4). [Recommendation 7]

Innovation Labs will also have the opportunity to further
customise programs based on their local research
capabilities, and the skill and training solutions of special
interest to stakeholders. Some Labs may need to provide
support to satellite and regional sites where demand and
interest are strong.

The Hub will form a central
knowledge base for the prefab
industry – capturing, consolidating
and promoting relevant research
and educational programs across
university and industry networks.

PREFAB INNOVATION HUB: FEASIBILITY STUDY 11

The Prefab Innovation Hub will establish a network of Innovation Labs to connect stakeholder groups throughout the building
and construction supply chain. It will showcase prefab, educate and inform participants about the benefits of prefab and how
to optimise them, and inspire new partnerships and connections that stimulate R&D and jobs growth through six key prefab
growth-drivers.

Diagram 4: The Prefab Innovation Hub network and growth drivers

PERTH
INNOVATION

LAB

ADELAIDE
INNOVATION

LAB

MELBOURNE
INNOVATION

LAB

SYDNEY
INNOVATION

LAB

BRISBANE
INNOVATION

LAB

Prefab
Innovation

Hub

Showcase
prefab

Inspire and
stimulate

Educate
and inform

SMART PREFAB AND
INDUSTRY 4.0

DESIGN FOR MANUFACTURE
AND ASSEMBLY

PREFAB FUNDING
AND FINANCING

PREFAB
PROCUREMENT

PATHWAYS

BETTER BUILDINGS
AND BOTTOM LINES

NAVIGATING
REGULATIONS
WITH PREFAB

ADVANCED MANUFACTURING GROWTH CENTRE12

Growth driver 1: Smart Prefab and Industry 4.0

The future of Australia’s building and construction industry will
be heavily influenced by industrialisation, digitalisation and
globalisation. The industry is ripe for disruption and Australian
construction must secure a first-mover advantage to ensure it
can compete with emerging international competitors.4

Prefab provides a platform for the construction industry to
embrace a range of advanced manufacturing capabilities
and characteristics beyond the wider adoption of Building
Information Modelling (BIM). These include automation and
digitalisation, robotics, artificial intelligence, augmented
and virtual reality, the Internet of Things and blockchain.

 There are two stages involved in the
transition to off-site manufacturing. The first
is simply moving construction off site and into
a facility, even though tasks are still carried
out by hand. This will result in significant
productivity benefits. However, companies can
achieve another step change in productivity
by introducing robotics and other automation
technologies into the manufacturing process. 5

The Hub will enable manufacturers
and their industry-based engineers
and designers to apply advanced
manufacturing characteristics
to the production of prefab and
modular buildings, including the
application of advanced knowledge,
advanced processes, and advanced
business models.

Key outcomes associated with this stream of activity
will include:

	❱ Increased collaboration between industry
and research

	❱ Increased prefab innovation and R&D

	❱ Improved business capability to incorporate
advanced technologies and processes

	❱ Improved business capabilities to transition
to more advanced knowledge systems,
manufacturing processes and business models
in prefab manufacturing

	❱ Increased adoption of state-of-the-art technologies
and digitalisation by prefab manufacturers

	❱ Increased recognition of the concept of value,
and new roles outside production

	❱ Industry access to Industry 4.0 skills, training
and professional courses

	❱ Pathways to new smart prefab and Industry 4.0
training and professional programs

	❱ Integration with, and use of, the Building 4.0 CRC6

	❱ New jobs.

4	 Building 4.0 CRC Prospectus, 2019

5	 McKinsey & Company, Modular construction: From Projects to Products, 2019

6	 This is subject to the bid being successful

PREFAB INNOVATION HUB: FEASIBILITY STUDY 13

Growth driver 2: Design for Manufacture and Assembly (DfMA)

DfMA uses a wide range of tools and technologies to
make manufacturing easier and assembly more efficient.
The underlying goal is to use design processes that help
facilitate a collaborative approach along the whole value
chain, embracing design teams, clients, contractors and
off‑site manufacturers.

Prefab projects tend to take longer to design than traditional
projects, as the construction industry learns to align to the
manufacturing process. Design decisions need to be made
upfront, as changes later in the process are more costly and
more difficult.

AMGC research highlights design and R&D as high-value
activities in the manufacturing process. Prefab is naturally
aligned to the AMGC smiley curve (Diagram 5), which
illustrates how value creation in manufacturing has shifted
over the decades. The same shift in value creation can be
seen in the construction industry.

 The industry is not used to working in this
way, and historically there tends to be a lack
of supply chain cohesion in this regard. I’d say
with DfMA, you spend around 30% more time
in initial planning and you gain 40% to 50%
in productivity.
Industry participant, AMGC workshop

R&D

Design

Logistics

Production

Distribution

Sales

Services

VA
LU

E
A

D
D

ED

PRODUCTION
TANGIBLE ACTIVITIES

PRE-PRODUCTION
INTANGIBLE ACTIVITIES

POST-PRODUCTION
INTANGIBLE ACTIVITIES

Diagram 5: High-value pre-production activities such as R&D, design and logistics are well
aligned to the prefab industry

ADVANCED MANUFACTURING GROWTH CENTRE14

A holistic approach using DfMA is emerging in Australia,
facilitated by the availability of high-performance, low‑cost
computer hardware and software. This has enabled project
stakeholders to efficiently implement and interrogate the
virtual reality models required by DfMA.

 Words traditionally associated with the prefab
industry like ‘low value’, ‘unsophisticated’,
and ‘demountable’ are being replaced with
‘architecturally led’, ‘customisable’ and
‘high quality’.

Industry participant, AMGC workshop

The Hub must create a far greater
understanding of the fundamentals
of DfMA, and the tools and
technologies that support it.
Critically, it must demonstrate to
all stakeholder groups that early
collaborative engagement of
architects, designers and engineers
in the development planning
process is necessary to optimise
the quality, cost and time benefits
of prefab.

Key outcomes associated with this stream of activity
will include:

	❱ Growth of the manufactured building ecosystem
and greater supply chain cohesion

	❱ Increased number of collaborative DfMA exemplars

	❱ Increased application of DfMA principles and
associated technologies by Australian prefab
manufacturers and their partners

	❱ Increased adoption of prefab by developers, builders
and government procurement agencies

	❱ Increase in architects considering prefab as an option

	❱ Industry access to computational architecture
and associated DfMA training programs and
professional courses

	❱ Pathways to new DfMA training programs and
professional courses.

PREFAB INNOVATION HUB: FEASIBILITY STUDY 15

Growth driver 3: Better Buildings and Bottom Lines

The adoption of prefab has helped Australia’s construction
industry create high-quality, energy-efficient and aesthetically
pleasing buildings, delivered in demonstrably faster, safer,
and more productive and environmentally sustainable ways,
at increasingly lower costs.

Unfortunately, there remains a lack of confidence in the
stated benefits among many in the building and construction
supply chain.

Capturing the full cost and productivity benefits of prefab
and modular construction is not straightforward. It involves
carefully optimising the choice of materials; choosing
between 2D panels, 3D modules and hybrid designs; and
overcoming design, manufacturing, technology, logistics
and assembly challenges.

 Let’s work with industry and stakeholders to
understand the hurdles and objections – and use
scientific evidence to resolve these issues.

Industry participant, AMGC workshop

The Hub must seek to actively
demonstrate evidence-based cost,
time and safety benefits achieved in
the Australian context, and educate
and inform how these benefits
can be optimised across a range
of Australian building applications
and prefab solutions.

Key outcomes associated with this stream of activity
will include:

	❱ Increased collaboration and engagement between
industry and research

	❱ Smarter, more affordable and more sustainable
construction solutions

	❱ New research programs aimed at expanding the
evidence base of quantifiable benefits

	❱ New research to capture the prefab industry’s
baseline scale, scope and share of the broader
building and construction market

	❱ Increased adoption of prefab by developers, builders
and government procurement agencies, leading to
substantial job creation

	❱ Industry access to prefab-related skills, training
and professional courses across the supply chain

	❱ Pathways to new training and professional programs
across the supply chain that will equip people with
the skills to optimise the benefits of prefab

	❱ Integration with, and use of, the Building 4.0 CRC.

ADVANCED MANUFACTURING GROWTH CENTRE16

Growth driver 4: Prefab Procurement Pathways

More collaboration and investment is needed to establish
resilient prefab supply chains. However, for this to happen,
manufacturers need greater certainty about the demand for
prefab products and developers need to be sure they have
access to a range of suppliers.

With a few notable exceptions, most states and territories
have given little consideration to prefab in their procurement
and tendering processes for government buildings
and construction.

The Victorian Government’s Permanent Modular School
Building Program7 was set up as a pilot to provide a structured
and supervised way to test current and new Victorian School
Building Authority (VSBA) providers. The pilot aimed to give
participants the opportunity to increase their knowledge of
prefab permanent buildings.

The Hub Advisory Board can play an important advocacy role
to encourage state governments to increase the use of prefab
in public construction projects and contracts.

 The objectives of this pilot program
included introducing to VSBA some
contractors who are expert in the production
of high-quality and architecturally pleasing
prefabricated buildings. 8

Other objectives of the pilot included ensuring mass
production capacity was available when required to deliver
architecturally designed buildings; ensuring capability to
address one-off and nonstandard requirements where
bespoke designs may be warranted; and promoting local
jobs and local content.

 As with most clients, governments need to
start thinking about and implementing off-site
into their planning and business cases early on.
Too often off-site is looked at as a last resort,
the knight in shining armour, to come and save
the day. This puts unnecessary pressure on off-
site construction and it has the opportunity to
negatively impact its perception further. 9

States such as South Australia and New South Wales have
announced modular programs for the delivery of government
education infrastructure, similar to that of the VSBA.

The Hub must connect with
government agencies around
Australia to showcase the benefits
of prefab, the diverse range of
applications available, and the
specific enabling procurement
programs that have already been
established and their associated
key lessons learned.
Key outcomes associated with this stream of activity
will include:

	❱ Growth of the manufactured building ecosystem

	❱ Increased consideration of prefab as a low-risk and
cost-effective option by government agencies

	❱ Increased number of prefab-specific government
procurement programs, leading to substantial
jobs growth

	❱ Increased value of prefab contracts nationally,
and in all States

	❱ Increased diversity of prefab building applications
sought by government agencies

	❱ Pathways to scale through a variety of affordable
housing programs around Australia

	❱ An education program for government
procurement officers.

7	 See the state government procurement case study on page 29

8	 http://builtoffsite.com.au/issue-15/from-policy-to-program/

9	 Ibid

http://builtoffsite.com.au/issue-15/from-policy-to-program/

PREFAB INNOVATION HUB: FEASIBILITY STUDY 17

Growth driver 5: Prefab Funding and Financing

Australian financial institutions have been reluctant to offer
traditional mortgage products to aspiring prefab home
owners, largely because of the complex issues around
security while the house is being built in a factory.

 Many of our prospective clients simply can’t
secure mortgage finance.

Industry participant, AMGC workshop

Financing of prefab houses is further complicated by the
fact that prefab necessarily straddles the manufacturing and
housing industries. Financing for traditional house builds
relies on the gradual release of funds as milestones are
reached, such as the pouring of a concrete slab, the erection
of the frame and full completion. In contrast, the only on-site
work in prefab construction is installation which means the
builder or manufacturer needs funding upfront. Adding to
the complexity is the variation in state building laws with
respect to maximum deposits and the scope and nature of
progress payments.

Westpac NZ was the first bank in the region to launch a
dedicated mortgage product aimed at helping people
secure prefab homes. Its Prebuilt product was introduced in
2019, following a successful nine-month pilot.

 For the first time, we’re offering a simple
and streamlined process for prefab buyers and
builders. Our new way of funding essentially
means we have security before the house is
delivered, which removes much of the uncertainty
for buyers and builders partnering on a build. 10

The Hub must facilitate a series of
roundtable discussions with the
Australian banking and finance
sector to educate and inform lenders
about contemporary prefab and
to develop pathways to financing
solutions such as the one developed
by Westpac NZ.
Key outcomes associated with this stream of activity
will include:

	❱ Increased awareness and understanding of prefab in
the banking and finance sector

	❱ Prefab mortgage product pilot programs

	❱ New mortgage product offerings

	❱ Pathways to solutions around completion risk and the
traditional progress payments schedule in the context
of prefab

	❱ Pathways to an industry-wide prefab education
program for lenders

	❱ Greater confidence among those looking to invest in
prefab manufacturing equipment and facilities.

10	 https://www.westpac.co.nz/rednews/property/westpac-offers-prefab-choices-in-new-zealand-first-scheme/

https://www.westpac.co.nz/rednews/property/westpac-offers-prefab-choices-in-new-zealand-first-scheme

ADVANCED MANUFACTURING GROWTH CENTRE18

Growth driver 6: Navigating Regulations with Prefab

All building work in Australia must comply with the Building
Code of Australia (BCA), which is contained in the National
Construction Code (NCC). The BCA sets out the minimum
safety, health, amenity and sustainability requirements
that must be met when designing and constructing
new buildings.

A frustration for many prefab manufacturers is that these
codes have been developed with the traditional construction
industry in mind and as a result they do not always address the
nature and circumstances of off-site construction.

This is true of building approvals and certification
processes. The situation is complicated further by policy
and procedural variations among the states and local
government jurisdictions.

There is also the broader issue of material standards and the
lack of standards for modular systems.

At a policy level, the Hub must work with relevant regulatory
agencies to resolve any critical prefab-related matters relating
to NCC compliance and modular system standards. At an
operational level, the Hub must collaborate with building
surveyors and local and state government representatives
to explore the regulatory challenges associated with prefab
and the extent to which they may be addressed through an
education and information program.

Key outcomes associated with this stream of activity
will include:

	❱ A pathway to resolving any critical
prefab‑related NCC compliance and building
standards matters through state and national
building approval frameworks

	❱ Pathways to a broad-based prefab education
program for building surveyors and certifiers

	❱ Increased awareness and understanding of prefab
throughout the Australian building surveyor and
certifier community.

PREFAB INNOVATION HUB: FEASIBILITY STUDY 19

Prefab Innovation Hub network of Innovation Labs

Innovation Labs

Each Innovation Lab in the network will be selected based on
its capacity to showcase prefab and advanced manufacturing
technologies; its ability to host regular events, forums and
roundtable discussions for targeted audiences throughout the
manufacturing, building and construction supply chain; and
its willingness to provide cash and/or in-kind co-contributions
to support the Hub’s development and success.

This section briefly describes the Innovation Lab candidates.
Each Lab in the network will have nominated leads to help
coordinate local events and industry workshops in line with
the Hub’s national program and to drive interest from local
stakeholder groups. Joint industry and academic Lab leaders
will be advantageous.

Labs will, where feasible and appropriate, draw on a broader
local and regional network to help strengthen the ecosystem
and optimise stakeholder interest and participation. In
practice, this may mean rotating activities and events across
multiple university campuses, innovation precincts or industry
sites. It may also mean establishing specific satellite or
regional Hub forums.

Given the breadth of the supply chain groups that will be
targeted, it may be useful, wherever possible, for relevant
professional bodies and industry associations to co-sponsor
and co-promote individual forums.

Customised local prefab forums

Each Innovation Lab will have opportunities to tailor prefab
programs to their specific local research expertise, and to
develop prefab skills and training solutions where there is
demand and interest among local industry.

 The future of construction and our approach
to it require a bifurcated skill set. We still need
carpenters, electricians, plumbers, and the
traditional skills and roles, but because we’re also
approaching construction as a product, we have to
train those people specifically for that approach.
That whole process alone takes two to three years.

 (Michael Marks, CEO and founder of Katerra)11

Key outcomes associated with these local streams of
activity may include:

	❱ Collaborative R&D projects with industry

	❱ Advanced manufacturing technology trials

	❱ More prefab content in university and TAFE programs

	❱ Prefab architecture and engineering
design competitions.

Annual Innovation Lab programs

AMGC expects that each Lab will host six to eight formal
activities and events a year, aligned with industry interest,
demand and program outcomes. Smaller satellite Labs will
host one to two events a year.

The Innovation Labs will also host an annual prefab building
and construction roundtable to discuss the progress and
value of the Hub, and to identify priorities for the year ahead.
These annual events will be critical in connecting and
aligning each Lab in the network.

11	 McKinsey & Company, Scaling modular construction, 2019

ADVANCED MANUFACTURING GROWTH CENTRE20

Innovation Lab candidates

Victoria

Administered by the University of Melbourne, the Australian
Research Council (ARC) Training Centre for Advanced
Manufacturing of Prefabricated Housing (CAMP.H) is
dedicated to collaborative, environmentally sustainable
prefab housing research in Australia. It strives to deliver
breakthrough product and process innovations that enable
the Australian housing industry to compete globally.

CAMP.H aims to unlock the potential of Australia’s prefab
building industry by creating a cooperative training system
involving industry and universities that will help to encourage
local employment growth and exports of prefab products
and services.

CAMP.H is a highly collaborative venture involving four
universities and 12 prefab industry partners.

Monash (a CAMP.H member), Swinburne, RMIT and Deakin
universities all have advanced manufacturing lab facilities and
could be viable alternative sites for Hub activities and events.

New South Wales

The Centre for Smart Modern Construction (c4SMC) at
Western Sydney University focuses on industry and academic
collaboration aimed at informing and preparing tomorrow’s
construction professionals, and readying the construction
industry for Industry 4.0. The Centre has initiated a series of
biannual industry and inter-university roundtables with the
theme of ‘joining up construction’.

New South Wales has a strong network of university-based
prefab and advanced manufacturing capabilities, and
associated showcasing and event-hosting facilities.

The University of Wollongong’s Sustainable Buildings
Research Centre is a multidisciplinary facility that hosts a
wide range of research and industry collaborations aimed at
addressing the challenges of making buildings sustainable.
The centre has a six-star Green Star – Education Design v1
rating from the Green Building Council of Australia.

The University of Technology Sydney (UTS), UNSW Sydney
and the University of Sydney could also be viable alternative
Hub event hosts. UTS offers a short course program –
Construction as Production – to help construction managers
more effectively adopt prefab principles.

Queensland

The Future Timber Hub is an Industrial Transformation
Research Hub focused on tall timber buildings. Funded by
the ARC, this leading timber research collaboration brings
together experts from industry, government and academia
who are committed to the future development of tall timber
buildings in the Pacific region.

The hub aims to transform Australia’s timber construction
industry by developing the skills, knowledge and resources
to overcome the current technological and social barriers that
limit the use of timber in tall structures. The hub was founded
as an interdisciplinary partnership between the University of
Queensland (UQ), the Queensland Government, Arup, Hyne
Timber, Lendlease, the Queensland Fire and Emergency
Services, Scion and Griffith University.

The Queensland University of Technology could be a viable
alternative site for Hub activities and events, based on its
prefab and advanced manufacturing expertise. The University
of South Queensland is another option, as its composite
materials expertise is particularly relevant to the Hub.

PREFAB INNOVATION HUB: FEASIBILITY STUDY 21

Western Australia

Enabled by CAMP.H ARC funding, the Curtin University and
Development WA Legacy Living Laboratory (L3) serves as a
functioning modular display and meeting space. It features
a visualised data portal displaying leading research on
large‑scale sustainability initiatives.

L3 is also home to the iHUB project, a network of national
research collaboration focused on smarter urban planning,
design and management. The project connects Curtin
University with four other universities – UQ, UNSW Sydney,
Swinburne and Monash – enabling test data to be instantly
collated and shared.

Curtin University is well positioned as the key lab, as it has links
with relevant local expertise from the University of Western
Australia (relating to architecture) and other local universities.

South Australia

The Tonsley Manufacturing Innovation Hub (TMI) is a catalyst
for the growth of advanced manufacturing and the adoption
of Industry 4.0 in South Australia. It is located at the Tonsley
Innovation Precinct in Adelaide, the former site of Mitsubishi’s
automotive manufacturing operations in Australia.

Working closely with the Innovative Manufacturing
Cooperative Research Centre, the South Australian and
Commonwealth governments, and industry, TMI is working
with companies to accelerate the uptake and diffusion
of digital and automation technologies in manufacturing
across a broad range of sectors.

TMI currently hosts two regular interest-group forums on
emerging technologies and robotic technologies that attract
strong industry participation. Flinders University is also
located at the Tonsley Innovation Precinct and leads TMI.

Other South Australian universities that may be viable
alternative sites for Hub activities and events, should this help
to maximise stakeholder participation, interest and outcomes,
include the University of Adelaide and the University of
South Australia.

Satellite sites

Some Labs may need to provide support to satellite and
regional sites where demand and interest are strong.
This may include Tasmania and the Northern Territory.

The University of Tasmania (UTAS) has advanced
manufacturing capabilities in Hobart. Its School of
Architecture in Launceston also has excellent facilities to help
showcase prefab and host targeted Hub forums as a satellite
site. In addition, UTAS is home to the Centre for Sustainable
Architecture with Wood. HobartBIM is another viable
option. This community-led forum fosters the use of BIM and
computational design within the built environment industry.

The Darwin Innovation Hub (DIH) is home to the Northern
Territory’s leading incubator and conference facilities.
A partnership between Paspalis, Charles Darwin University,
the Northern Territory Government and AusIndustry, DIH
may be a viable satellite site for Hub activities targeted at
northern Australia.

ADVANCED MANUFACTURING GROWTH CENTRE22

Hub funding model and budget structure

Diagram 6 describes the recommended funding model and
budget structure for the Hub. This is based on the Minister’s
original $2 million funding proposal.

The Hub will operate for an initial two-year period (July 2020
to June 2022) with $1.5 million of funding. This amount
is considered the minimum funding to enable a viable
Hub of the national scale and prefab growth-driver focus
proposed, and acknowledges the initial investment of up
to $500k for the conduct of this feasibility study and the
associated detailed project and implementation planning
that will be undertaken with university and industry
stakeholders in the lead-up to the Hub’s launch in July
2020. [Recommendation 1]

Once the Hub is established, AMGC will use a third of
the $1.5 million in funding ($500,000) over two years for
national Hub leadership, network coordination, operations,
marketing, knowledge sharing and the delivery of a
program focused on prefab growth drivers.

AMGC will administer up to $1 million in funding to the
Innovation Labs over two years (matched by cash and in-kind
contributions from the Labs and their participating networks).
The Labs will also secure $200,000 in sponsorships from
local industry. [Recommendation 4]

A pathway towards self-sustainability as an industry-led
collaborative Hub platform will be established before the
end of the two-year funding period. This will be developed
in line with industry’s perception of value attained and
future potential. [Recommendation 3]

The Hub must support the
manufactured buildings ecosystem
and create a platform for accelerated
adoption and jobs growth.

PREFAB INNOVATION HUB: FEASIBILITY STUDY 23

Diagram 6: Hub funding model

DEPARTMENT
OF INDUSTRY,
INNOVATION
AND SCIENCE

($2.0M)

AMGC
($1.5M)

FEASIBILITY
STUDY, PROJECT

PLANNING
AND HUB

ESTABLISHMENT
($500K)

INNOVATION
LAB SUPPORT

FUND
($1.0M)

HUB
LEADERSHIP,

NETWORK
COORDINATION,
OPERATIONS AND

MARKETING
($500K)

INDUSTRY SPONSORSHIP AND SUPPORT ($200K)

The Innovation Labs will secure $200,000 in sponsorships from local industry.

PERTH
INNOVATION

LAB

ADELAIDE
INNOVATION

LAB

MELBOURNE
INNOVATION

LAB

SYDNEY
INNOVATION

LAB

BRISBANE
INNOVATION

LAB

Innovation Lab funding will be distributed to individual Labs on a matched basis
(cash and/or in‑kind contributions) and subject to alignment with the Hub program logic model

ADVANCED MANUFACTURING GROWTH CENTRE24

Prefab Innovation Hub program logic model

Diagram 7: Prefab Innovation Hub program logic model

Inputs

What we invest
Stakeholders

Who we reach
Growth Drivers

What we do
Hub Activities

How we do it
Hub Outcomes

July 2020 to June 2022
Industry Potential

June 2025

Invest:

	❱ Up to $500,000 to complete
a feasibility study and
implementation plan

	❱ $1.5 million in foundation
funding for an
initial two‑year period

	❱ Leverage other sources
of funds

	❱ AMGC administers
Hub operations

Engage stakeholders across the
manufacturing, building and
construction supply chain:

	❱ Public and private end users

	❱ Public procurement agencies

	❱ Developers

	❱ Architects and designers

	❱ Engineers and planners

	❱ Construction companies

	❱ Builders and contractors

	❱ Building surveyors

	❱ Banking and finance
representatives

	❱ Regulators

	❱ Researchers and academics

	❱ Professional bodies

	❱ Industry bodies

	❱ Universities

	❱ TAFE organisations

	❱ AMGC members

	❱ PrefabAUS members

Representative Hub Advisory Board

Focus on the key prefab
growth drivers:

	❱ Smart Prefab and Industry 4.0

	❱ Design for Manufacture
and Assembly

	❱ Better Buildings and
Bottom Lines

	❱ Prefab Procurement Pathways

	❱ Prefab Funding and Financing

	❱ Navigating Regulations
with Prefab

Tailor Innovation Lab programs to:

	❱ Local R&D expertise

	❱ Industry interest in skills
and training

Through a network of local
innovation labs engage
stakeholders across the
supply chain to:

	❱ Showcase prefab and
associated advanced
manufacturing success
stories, benefits, applications,
methods, systems
and technologies

	❱ Educate and inform targeted
supply chain groups about the
key mechanisms, to optimise
the benefits of prefab

	❱ Inspire and stimulate
demonstrable action and
greater cohesion throughout
the supply chain

The Hub aims to:

	❱ Increase collaboration and
engagement between industry
and research, to grow the
global competitiveness of
Australian manufacturers,
increase exports, encourage
growth and create jobs

	❱ Support new technologies
and innovations enabling
the transformation of the
industry to provide smarter,
more affordable and more
sustainable construction
solutions for Australians

	❱ Grow the manufactured
buildings ecosystem to
improve business capability
incorporate advanced
technologies and processes

By 2025:

	❱ Increase prefab’s
market share from
~5% to 15%

	❱ Create 20,000 new
Australian jobs

	❱ Add $30 billion to
our economy

	❱ Develop a pathway towards self-sustainability as an industry-led Hub
platform before the end of the foundation funding period

RECOMMENDATION

1

RECOMMENDATION

4

RECOMMENDATION

3
RECOMMENDATION

2

RECOMMENDATION

7

PREFAB INNOVATION HUB: FEASIBILITY STUDY 25

Prefab Innovation Hub program logic model

Diagram 7: Prefab Innovation Hub program logic model

Inputs

What we invest
Stakeholders

Who we reach
Growth Drivers

What we do
Hub Activities

How we do it
Hub Outcomes

July 2020 to June 2022
Industry Potential

June 2025

Invest:

	❱ Up to $500,000 to complete
a feasibility study and
implementation plan

	❱ $1.5 million in foundation
funding for an
initial two‑year period

	❱ Leverage other sources
of funds

	❱ AMGC administers
Hub operations

Engage stakeholders across the
manufacturing, building and
construction supply chain:

	❱ Public and private end users

	❱ Public procurement agencies

	❱ Developers

	❱ Architects and designers

	❱ Engineers and planners

	❱ Construction companies

	❱ Builders and contractors

	❱ Building surveyors

	❱ Banking and finance
representatives

	❱ Regulators

	❱ Researchers and academics

	❱ Professional bodies

	❱ Industry bodies

	❱ Universities

	❱ TAFE organisations

	❱ AMGC members

	❱ PrefabAUS members

Representative Hub Advisory Board

Focus on the key prefab
growth drivers:

	❱ Smart Prefab and Industry 4.0

	❱ Design for Manufacture
and Assembly

	❱ Better Buildings and
Bottom Lines

	❱ Prefab Procurement Pathways

	❱ Prefab Funding and Financing

	❱ Navigating Regulations
with Prefab

Tailor Innovation Lab programs to:

	❱ Local R&D expertise

	❱ Industry interest in skills
and training

Through a network of local
innovation labs engage
stakeholders across the
supply chain to:

	❱ Showcase prefab and
associated advanced
manufacturing success
stories, benefits, applications,
methods, systems
and technologies

	❱ Educate and inform targeted
supply chain groups about the
key mechanisms, to optimise
the benefits of prefab

	❱ Inspire and stimulate
demonstrable action and
greater cohesion throughout
the supply chain

The Hub aims to:

	❱ Increase collaboration and
engagement between industry
and research, to grow the
global competitiveness of
Australian manufacturers,
increase exports, encourage
growth and create jobs

	❱ Support new technologies
and innovations enabling
the transformation of the
industry to provide smarter,
more affordable and more
sustainable construction
solutions for Australians

	❱ Grow the manufactured
buildings ecosystem to
improve business capability
incorporate advanced
technologies and processes

By 2025:

	❱ Increase prefab’s
market share from
~5% to 15%

	❱ Create 20,000 new
Australian jobs

	❱ Add $30 billion to
our economy

	❱ Develop a pathway towards self-sustainability as an industry-led Hub
platform before the end of the foundation funding period

RECOMMENDATION

6,8,10
RECOMMENDATION

9

RECOMMENDATION

5

ADVANCED MANUFACTURING GROWTH CENTRE26

Prefab methods, systems and technologies

12	 xlam.co.nz

13	 prefabaus.org.au

14	 Ibid

15	 Ibid

16	 Ibid

17	 Ibid

18	 schiavello.com

19	 ecoshelta.com.au

2D cross-laminated timber (CLT) panels: Xlam12 3D timber panel: Timber Building Systems16

3D timber panel: Pryda13 Unitised (modular) building system: Hickory17

2D steel frames: Dynamic Frames14 Bathroom pods: Schiavello18

Modular House: Thermeco Windows15 Flat-pack home: Ecoshelta19

http://xlam.co.nz
http://prefabaus.org.au
http://schiavello.com
http://ecoshelta.com.au

PREFAB INNOVATION HUB: FEASIBILITY STUDY 27

Prefab industry composition and scope

What is prefab?

Prefab is short for prefabrication. It refers to any part of a
building that has been fabricated somewhere other than its
final location. Prefab is also referred to as off-site fabrication,
off-site construction or off‑site manufacture.

 It’s important that we try to find a common
language – it’s probably very confusing to the
construction industry with the various terms
we use.
Participant, AMGC workshop

Prefab complements traditional construction and comes in
all shapes and sizes, from components such as wall frames,
roof trusses and insulated wall panels to modular construction
elements, pods and complete buildings. Prefab usually
uses timber, concrete, metal or plastic, or a combination of
these materials.

2D and 3D are the two main families of prefab systems.
These systems can be used on their own, with each other to
create hybrids, or in conjunction with traditional construction
approaches. The possibilities are incredibly diverse.

2D prefab

2D prefab components are pre-cut, pre-sized, pre-moulded
or pre-shaped elements that are assembled or installed
on site.

Panelised, or non-volumetric, systems may make up the
building envelope, stair cores, internal load-bearing walls or
lighter partitions. They may be open or closed panel systems,
precast concrete panels or other panel types, including CLT.
And each one is created through a range of advanced off-site
manufacturing technologies.

These 2D elements may be structural, architectural or services
elements, or a hybrid of these.

3D prefab

Modular, sectional, volumetric or unitised systems are
three‑dimensional structural units that are combined on site
with other units or systems. It is also possible to create an
entire building from one system.

In general, pods are used for bathrooms or kitchens rather
than as structural modules.

3D prefab has a number of key advantages. It is a fast way
to build, as the modules can be manufactured while the
site is being prepared. Individual modules can be joined to
create larger spaces. And modular systems can be used in
high‑rise environments.

Some manufacturers are vertically integrated with in-house
design, engineering, project management and installation
teams, while others choose to work with dedicated partners
throughout the building and construction supply chain.

The Hub must be relevant to all
facets of 2D and 3D prefab, and
to the small, medium and large
manufacturers and suppliers
of these products, solutions
and technologies.

ADVANCED MANUFACTURING GROWTH CENTRE28

The benefits of prefab

Speed

Lean and advanced off-site manufacturing processes are
considerably faster than the equivalent building process
on site. This is due to the enclosed and controlled factory
environment, the ability to coordinate and repeat activities,
and higher levels of automation. Manufacturing can take
place in parallel with foundation work, unlike the linear
timeline of a traditional project.46 In the words of one
Australian prefab and modular home manufacturer:

 An average house usually takes 12 months
or more to build. Our homes, however, will be
built, transported and installed on your land in
approximately 12–14 weeks, whether you choose
one of our pre-designed or custom homes.

Faster construction times can lead to faster occupation,
generating income for clients earlier and lowering site
overheads as less time is spent on site.

These factors, together with fewer weather disruptions and
reduced defects and rework, can help reduce construction
times by 20–60%.47

Safety

Health and safety is easier to control in a factory.
In conventional construction, there are several safety
issues, including working at height, congestion and
weather‑related workplace accidents.

In addition, well-planned off-site logistics can dramatically
reduce the number of necessary vehicle movements,
improving safety at and around the site.

It is estimated that workplace health and safety incidents
could be reduced by as much as 80% by using off-site
manufacturing methods.48

Sustainability

Minimum site disturbance, tightly managed material
flow and construction waste, and pre-planned assembly
and disassembly can significantly reduce the environmental
impact of construction. Factories can be optimised to
achieve waste levels below 1%, in comparison with waste
levels of between 18% and 22% for traditional construction.49

Studies have shown that prefab modular construction can
reduce landfill by at least 70%50 and that prefab households
produce up to 50% less CO2 operating emissions due to
improved thermal efficiency.51

Quality

A predetermined level of quality can be achieved in
a factory‑controlled process. In addition, the indoor
environment means buildings and components are
protected from climate extremes and vandalism.

Quality control is much easier and better in a factory
environment than on a construction site, which has a
big impact on rework. Reducing or eliminating rework
significantly improves construction schedules, potentially
by up to several months. There is also the risk of defects
not being identified on site until many months or years later,
when they are far harder and more expensive to rectify.52

In the context of an ageing construction workforce and
skilled worker shortages, prefab manufacturing supply chains
should be designed in a way that appeals to a younger and
more diverse workforce. Minimising the need to work in all
weather conditions and using technology to reduce physical
and administrative tasks could encourage more people to
join the construction workforce.

46	 McKinsey & Company, Modular Construction: From projects to products, 2019

47	 RIBA, RIBA Plan of Work 2013: Designing for Manufacture and Assembly, 2016

48	 Ibid

49 	� http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/housing-communities-and-local-government-committee/modern-methods-of-
construction/written/95749.html

50	 Lawson, RM, Ogden, RG and Bergin, R, ‘Application of Modular Construction in High-Rise Buildings’, Journal of Architectural Engineering, 2012, 18, 148–154

51	� Aye, L, Ngo, T, Crawford, RH, Gammampila, R and Mendis, P, ‘Life cycle greenhouse gas emissions and energy analysis of prefabricated reusable building modules’,
Energy Build, 2012, 47, 159–168

52	 McKinsey& Company, Modular construction: From projects to products, 2019

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/housing-communities-and-local-government-committee/modern-methods-of-construction/written/95749.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/housing-communities-and-local-government-committee/modern-methods-of-construction/written/95749.html

PREFAB INNOVATION HUB: FEASIBILITY STUDY 29

Productivity

A factory process should be inherently more productive than
a site task. A UK study found that productivity could increase
from 30% to 80% in a well-managed off-site factory, which
can deliver cost savings.53

In the right environment and with certain trade-offs, prefab
can cut costs by 20%. This level of savings is perhaps more
the exception than the norm today. However, there is some
evidence to suggest that prefab may be able to reduce costs
by more than 20% based on what has been achieved in
some mature overseas markets.54

Prefab offers greater cost certainty as it has fewer
weather delays and an earlier design freeze compared
to traditional construction.

With the right skills and training initiatives, prefab can help
create a more productive on-site construction environment.55

The Hub must seek to actively
demonstrate evidence-based cost,
time and safety benefits achieved in
the Australian context, and educate
and inform how these benefits
can be optimised across a range
of Australian building applications
and prefab solutions.

53	� http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/housing-communities-and-local-government-committee/
modern-methods-of-construction/written/95749.html

54	 Ibid

55	 Hairstans, R, Building Offsite: An Introduction, 2015

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/housing-communities-and-local-government-committee/modern-methods-of-construction/written/95749.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/housing-communities-and-local-government-committee/modern-methods-of-construction/written/95749.html

ADVANCED MANUFACTURING GROWTH CENTRE30

Prefab applications across Australia

20	 commercial.prebuilt.com.au

21	 prefabaus.org.au

22	 commercial.prebuilt.com.au

23	 Ibid

24 	 sensum.com.au

25	 prefabaus.org.au

26	 modscape.com.au

Modular retail: Prebuilt20 Modular apartments: Goodland Building Company

Modular student mccommodation: Quicksmart Homes
and Hutchinson Builders21

Permanent modular school: Victorian Permanent Modular
School Building Program24

Modular police station: Prebuilt22 Modular residential: Weathertex25

Medical centre: Prebuilt23 Residential home: Modscape26

http://commercial.prebuilt.com.au
http://prefabaus.org.au
http://commercial.prebuilt.com.au
http://sensum.com.au
http://prefabaus.or.au
http://modscape.com.au

PREFAB INNOVATION HUB: FEASIBILITY STUDY 31

Key applications of prefab in Australia

Prefab building methods, systems and technologies enable
the delivery of a broad range of public, residential and
commercial buildings.

Key public sector prefab projects across Australia include
schools, railway stations, police stations, childcare centres,
community centres, healthcare centres, hospitals, and
correctional and sporting facilities.

 Between 2016 and 2026, Australia’s school
student population is expected to grow by
650,000, meaning up to 750 new schools will
be needed. 27

Commercial building applications for prefab include
everything from offices, hotels, restaurants and cafes to
factories, retirement villages and aged care facilities.

Housing continues to be a key source of prefab construction.
This includes detached houses, townhouses, apartment
buildings, affordable and social housing, and student
accommodation facilities.

 Any building being manufactured needs
to be designed for the manufacturing process
and hence constrain the number of different
variations required. For example, affordable
housing, student housing and hotels are highly
standardised and repeatable. This doesn’t mean
that all of these buildings now need to be the
same – understanding the level of customisation
desired by the customer and what can be built
into the manufacturing process is a key element
of developing the modular solution. 28

The Hub must work collaboratively
with relevant state government
agencies to develop new, and
expand any existing, pathways to
prefab procurement and tendering.

State government procurement
case study

The Permanent Modular School Buildings Program is
an initiative of the VSBA. The program aims to replace
old buildings at hundreds of schools with newly built
modular buildings. More than 30 modular school
buildings have been completed so far, and that number
is expected to rise to 101 by the end of 2020.

 Our Permanent Modular School Buildings
Program is a modern and efficient solution
for delivering a high volume of buildings in
short timeframes.

Architecturally designed, our permanent
modular buildings are constructed off site
– minimising disruptions to students, staff
and learning programs. We then swiftly
assemble the buildings at the school and
have them ready for use.

Buildings delivered through this program
ensure that schools have an alternative to the
typical on-site works, delivering the same
high quality but faster than ever before.

States such as South Australia and New South Wales
have also announced similar modular programs for
delivering government education infrastructure.

In addition, the Department of Health and Human
Services recently established a panel of builders to
deliver a range of modular homes. This is part of the
Victorian Government’s $209 million commitment
to build 1,000 new public housing properties over
three years.

Source: https://www.schoolbuildings.vic.gov.au/Pages/Permanent-
Modular-School-Buildings-Program.aspx

27	 Grattan Institute, ‘Should you worry about a schools shortage? It really depends on where you live’, 2016

28	 McKinsey & Company, Modular construction: From project to products, 2019

https://www.schoolbuildings.vic.gov.au/Pages/Permanent-Modular-School-Buildings-Program.aspx
https://www.schoolbuildings.vic.gov.au/Pages/Permanent-Modular-School-Buildings-Program.aspx

ADVANCED MANUFACTURING GROWTH CENTRE32

Prefab around the world

Diagram 8: Prefab around the world29

29	 Adapted from https://revolutionprecrafted.com/the-rise-of-the-prefab-market-around-the-world-infographic/#

84% of detached houses
use prefab timber.

9% of all new residential
building permits are for
prefab buildings.

In 2017, it was announced
that by 2019, 35% of newly
launched housing board
projects would be built
using 3D modular units
that are manufactured and
finished in factories.

Eight of the top 10 house
builders are turning to
modular construction in
some form.

The UK Government
requires vendors to meet
BIM Level 2 standards
and prefers those that
offer off‑site construction.

15% annual expansion in prefab
housing through 2017 to 135,000 units.

In 2017, the demand for manufactured
housing will rise from approx. 47K units
in 2012.

Through 2019, continued growth in
housing demand will increase sales
of prefab housing.

Japan is the
single largest
prefab homes
market in the
world, driven
by consumers’
preference for
modular homes.

https://revolutionprecrafted.com/the-rise-of-the-prefab-market-around-the-world-infographic/#

PREFAB INNOVATION HUB: FEASIBILITY STUDY 33

Japan

Japan has capitalised on synergies with other manufacturing
industries. The high volume of modular units ensures
economies of scale and lower production costs. Modular
homes are seen as a premium product in Japan and they often
command a higher sale price because of the strong focus on
quality, particularly with respect to earthquake resistance.
One of Japan’s key enablers has been its decision to rely on
inspections by industry-specific trained professionals rather
than a general building code.

About a dozen or so major manufacturers, including Sekisui
Heim, produce about one out of every six new homes built in
Japan each year.30

Singapore

Since November 2014, Singapore’s Building and
Construction Authority has stipulated that selected sites
offered in the Government Land Sales program need to use
prefab pre-finished volumetric construction methods for at
least 65% of the total constructed floor area within residential
developments.

In September 2017, the Housing & Development Board
announced that by 2019, 35% of newly launched housing
board projects would be built using 3D modular units that are
manufactured and finished in factories.31

Sweden

Short daylight hours and cold weather often constrain
work on traditional construction sites in Sweden, making
modular approaches a logical alternative. A small number
of large companies drive healthy economies of scale.
Most manufacturers are located in rural areas near timber
supplies, and currently around 85% of new homes are built
using some form of manufactured construction.32

United States of America

In 2020, shipments from US producers of prefab housing
are expected to reach 123,500 units, valued at $7.3 billion.
Manufactured housing is the largest segment of the prefab
housing market.

US demand for manufactured housing is forecast to reach
85,000 units in 2020. Demand for other prefab housing
types – including panelised, pre-cut and modular – is
projected to rise 5.6% a year during the forecast period.33

Amazon recently invested in Plant Prefab, a Southern
California company that uses sustainable construction
processes and materials to build custom-designed
single- and multi-family prefab houses34

One of Plant Prefab’s selling points is that it aims to deliver
low-cost homes in about half the time of traditional
construction, while minimising construction waste.

Design software firm Autodesk and financial services
company Citi have made strategic investments in
Factory OS, which is based in a former Navy submarine
construction facility on Mare Island in California.

The best-funded prefab technology start-up though,
is Katerra, which operates out of Menlo Park, California.
Founded in 2015, the company has attracted more than
$1 billion in funding. In June 2019, Katerra started an
apprenticeship program to help train workers in the new
technologies and skills associated with prefab.35

In 2019, Katerra had 7,500 employees globally, up from
2,800 the previous year.36

30	 https://www.curbed.com/2017/10/25/16534122/prefab-homes-manufacturing-japan-vs-us

31	 https://www.channelnewsasia.com/news/singapore/hdb-to-expand-use-of-prefabrication-building-methods-in-bto-9189786

32	 McKinsey & Company, Modular construction: From projects to products, 2019

33	 The Freedonia Group, Prefabricated Housing in the US, 14th Edition, 2017

34	 Kim, CNBC Tech, 2018

35	 https://www.greenbiz.com/article/why-autodesk-investing-urban-prefab-construction-startup

36	 McKinsey & Company, Scaling modular construction, 2019

https://www.curbed.com/2017/10/25/16534122/prefab-homes-manufacturing-japan-vs-us
https://www.channelnewsasia.com/news/singapore/hdb-to-expand-use-of-prefabrication-building-methods-in-bto-9189786
https://www.greenbiz.com/article/why-autodesk-investing-urban-prefab-construction-startup

ADVANCED MANUFACTURING GROWTH CENTRE34

United Kingdom

The UK Government aims to add 1 million additional homes
to the housing stock by 2020 and increase annual output to
300,000 by the mid-2020s. However, these volumes will not
be achieved unless modern methods of construction (MMC)
such as prefab are more widely adopted.

In 2018, 15,000 homes were factory-made37, but growth in
the sector has been slow; this figure represents just 5% of
the homes that need to be delivered annually in the coming
years if the UK is to average 300,000 net additions.

MMC could help to diversify the market and increase the
number of new homes delivered. However, its ability to
play a significant role in meeting the Government’s home
building targets relies on rapidly increasing the country’s
off-site construction capacity and attracting new entrants
to the market.38

In a recent report on MMC in the UK, 40% of home builders
surveyed said they were already investing in manufacturing
facilities or intended to do so in the near future.39

In May 2019, Japan’s biggest house builder and MMC expert,
Sekisui House, announced its move into the UK housing
market after striking a £90 million deal. The deal will see
it work with Homes England and Urban Splash to deliver
thousands of new homes across the country.40

The newest entrant, BoKlok, is a joint venture bringing
together home furnishings giant IKEA and construction
firm Skanska. BoKlok is building 162 affordable factory-built
homes in West Sussex, following on from a similar initiative
in the Nordic region.

 Growth of modular housing in the UK is
being led by new entrants. It’s often the case
that disruption is created not by the incumbent
but by the outsider. There’s less apprehension
from those whose core business is not house
building. New, fresh ways of thinking are having
an increasingly significant impact on the UK’s
living sector. 41

Eight of the top 10 house builders in the UK are turning to
modular construction in some form. Other players are joining
the house building industry too. Legal & General launched a
modular housing line that will deliver 3,000 homes each year,
while developer Ilke Homes announced a target of 4,000
modular homes in the next two years.42

The UK Government requires vendors to meet BIM
Level 2 standards and prefers those and that offer
off‑site construction.43

Germany

Germany is a global frontrunner in prefab housing. In 2018,
more than 20% of all existing homes had been produced in a
factory. That number is expected to rise, as the prefab sector
is projected to outpace the overall housing market by 3.2%
annually in the next five years.44

The Asia-Pacific Research Network for
Resilient Affordable Housing

The Asia-Pacific Research Network for Resilient Affordable
Housing (APRAH) brings together leading thinkers from
the prefab industry, building product manufacturers and
government agencies, matching them with research expertise
throughout the Asia-Pacific region.

Hosted by the University of Melbourne, APRAH spans more
than 40 companies and 10 leading universities in 15 countries
across the Asia-Pacific region. The network aims to facilitate
the rapid development of new prefab building materials and
that are cheap, light, reusable, durable, faster to manufacture
and assemble, more energy-efficient and more resilient to
natural disasters.45

37	 HL Deb, 24 April 2019, col 678 [Lords Chamber]

38	 House of Commons Housing, Communities and Local Government Committee, Modern methods of construction: Fifteenth Report of Session 2017–19

39	 McKinsey & Company, Modular construction: From project to products, 2019

40	 Ibid

41	 Adam Challis, JLL Head of UK and EMEA Residential Research, Adam Challis.

42	 https://www.jll.com.au/en/trends-and-insights/cities/modular-construction-housing-crisis-answer

43	 Ibid

44	 https://medium.com/@BlueFuture/our-9-favourite-german-prefab-companies-e1546474b5bf

45	 https://infrastructure.eng.unimelb.edu.au/aprah/about/

https://www.jll.com.au/en/trends-and-insights/cities/modular-construction-housing-crisis-answer
https://medium.com/@BlueFuture/our-9-favourite-german-prefab-companies-e1546474b5bf
https://infrastructure.eng.unimelb.edu.au/aprah/about/

PREFAB INNOVATION HUB: FEASIBILITY STUDY 35

Australian prefab and advanced manufacturing success stories

Despite the barriers and hurdles to growth facing Australian
prefab businesses, there are countless success stories.
The following examples highlight 2D and 3D prefab types
and a range of prefab applications, delivered across Australia
by prefab businesses large and small.

Dynamic Steel Frame and Dynamic Pods

Dynamic Steel Frame is a Victorian business using an
advanced steel framing system. The company combines
design and engineering software with an automated
rollformer to produce wall frames, roof trusses, floor joists
and panels quickly and accurately.

Dynamic Steel Frame manufactures for all segments of the
building industry, including commercial, light industrial,
investment housing, low-cost housing, high-end bespoke
homes, apartments and owner-builders.

Erectors and builders appreciate the company’s lightweight
frames, which are faster and easier to erect. A 7.5-metre wall
frame can easily be carried and installed by two people, and
roof trusses can be lifted into place by hand. Commercial
builders working on multi-storey residential projects also
benefit from reduced program times, as the company’s
frames are faster to erect and require fewer trades on site.

Dynamic Steel Frame delivered Australia’s first four‑storey
light‑gauge steel building, and in recent years it has expanded
into bathroom pods, developing a patented highly customisable
bathroom pod integrating waste plumbing in a cast-in lid.

Dynamic Pods creates a 3D model for every design and then
a full‑scale prototype to ensure buildability and maintain
design intent.

Supaloc

Supaloc Steel Building Systems is a South Australian
company dedicated to providing innovative, Australian-made
steel framing products to the world. Supaloc steel frames are
manufactured at advanced manufacturing facilities in South
Australia and New South Wales using innovative machinery
driven by computer aided design (SBSCad). The direct
link between the SBSCad design and the advanced
manufacturing process guarantees pinpoint accuracy
in production.

Supaloc supplies builders with pre-assembled house frames,
which are packed for transportation and then efficiently
assembly on site. The unique patented frame connections
simply bolt or clip together, reducing site construction time
significantly and guaranteeing structural integrity.

The R&D department works closely with the manufacturing
facilities. In addition, the company constantly refines its
design software and advanced manufacturing machines.
This ensures that Supaloc’s steel frames take advantage of
the latest and most advanced technology available.

Bondor/Metecno

Bondor/Metecno is Australia’s leader in thermal building
solutions and lightweight architectural facade systems.
The company manufacturers insulated building wall and roof
panels in eight manufacturing locations across six states. It is
also Australia’s only manufacturer of the three internationally
accepted panel core types: EPS-FR, PIR and MW.

56	 dynamicpods.com.au

57	 https://www.facebook.com/pg/SupalocAU/posts/

Dynamic bathroom pod56 Supaloc steel frame57

http://dynamicpods.com.au
https://www.facebook.com/pg/SupalocAU/posts/

ADVANCED MANUFACTURING GROWTH CENTRE36

Founded in the 1950s, Bondor/Metecno is constantly
working on solutions for industrial, commercial and residential
building customers across Australia. It also offers the most
comprehensive range of insulated panel products and
systems available.

Bondor/Metecno has a strong commitment to product
development and research, with an in-house NATA-certified
structural testing laboratory.

Bondor/Metecno used the inherent advantages of insulted
panels – such as good thermal performance, ease and speed
of construction, low weight, excellent vapour seal and air
tightness, low maintenance and affordability – to develop
products for commercial, education, residential, modular and
prefab building markets.

More recently, Bondor/Metecno has developed a range of
insulated residential building products that together make
up the InsulLiving® system, Australia’s next step towards
zero‑energy housing.

The company has also opened a $20 million state‑of‑the‑art
manufacturing facility in Campbellfield, Melbourne.
The 14,500-square-metre factory, which includes
a production line from leading German equipment
manufacturer Hennecke, is capable of producing over
2 million square metres of panels a year.

The facility, like a number of the company’s other factories
around the country, is a great example of Australia’s prefab
and advanced manufacturing sectors working hand in hand.

Prebuilt

In 2003, Prebuilt identified an opportunity to move
beyond the archetypal boxes being delivered by
small kit-home builders and create well-designed,
high‑quality modular buildings.

Drawing on the owners’ background in commercial
project management, construction and large-scale asset
management, as well as their passion for outstanding
architecture, Prebuilt was established as a start-up company
manufacturing residential and commercial factory-built
buildings. The company’s government projects have
included permanent modular classrooms, train stations for the
Victorian Level Crossing Removal Project and large-scale pilot
accommodation for the Department of Defence.

The business operates from its own 40,000-square-metre
facility in Melbourne’s outer eastern suburbs, and employs
up to 150 staff and subcontractors.

With a philosophy of design-led manufacture, the company
has a long-standing partnership with architects Pleysier
Perkins for its residential homes. It also partners with
many of Australia’s leading architectural firms to design its
commercial buildings.

Using the technology and systems developed for its
residential housing, the business has constructed a range of
commercial and government projects. It also has extensive
experience in large-scale civic construction, multi-residential
construction, architecture, engineering and cost estimating.

Prebuilt director Rob Colquhoun helped create PrefabAUS,
the national peak industry body for prefab and modular
construction, and remains as a founding director of the
not‑for-profit organisation.

Bondor_Metecno manufacturing facility in Campbellfield, VIC58 Prebuilt manufacturing facility in Kilsyth, VIC59

58	 bondor.com.au

59	 commercial.prebuilt.com.au

http://bondor.com.au
http://commercial.prebuilt.com.au

PREFAB INNOVATION HUB: FEASIBILITY STUDY 37

Hickory

Hickory Building Systems (HBS) is a patented structural
system used to deliver high-rise construction projects up
to 30% faster while also increasing safety and sustainability.
This innovative construction methodology allows Hickory to
deliver projects that consistently outperform on measures
of efficiency, sustainability and quality.

HBS is a structural prefab system that integrates the core,
shear walls, bathrooms and facade of a building into a
unified structure that is built off site in parallel with on-site
works. Unlike other modular methods, HBS is flexible,
making it suitable for a range of high-rise projects, including
apartments, hotels, student accommodation, hospitals and
other healthcare developments.

Hickory has taken a manufacturing model based on upfront
design and procurement and applied it to the construction
process. This enables materials to be accurately costed while
significantly minimising preliminary, variation and financing
costs. HBS requires a greater level of collaboration among
the builder, engineers, architects and consultants, offering a
best‑practice project management model for the industry.

Independent research demonstrates that HBS offers a more
sustainable construction solution. The system requires fewer
truck deliveries, which reduces waste and carbon emissions
and traffic congestion.

A parallel construction program in a controlled factory
environment eliminates the risk of weather delays and also
allows for better quality control. In addition, preassembly in
the factory saves time on the overall construction program.

The company has now successfully completed many
high‑rise projects using this method, including Australia’s
tallest prefab building, La Trobe Tower, a 44-level residential

tower in central Melbourne; Atira’s student accommodation
complex on La Trobe Street (pictured below); and the recently
completed Collins House residential apartment tower, which
is more than 200 metres tall.

Schiavello

Schiavello is a top 100 privately owned Australian company
specialising in furniture, construction, consulting and
development. It has been manufacturing modular bathroom
pods since 2015.

The pods are manufactured in its 65,000-square-metre
factory in Melbourne, incorporating timber, glass, aluminium,
steel, metal, plastic, solid surface and electricals.

With multiple advanced manufacturing capabilities in one
location, the company can design, fabricate and fit out
bathrooms to the highest quality in the shortest timeframes.

Schiavello and subsidiary Omvivo have jointly developed
a range of bathroom pod designs for use in residential
apartments, hotels, student accommodation, aged care
villages and healthcare facilities.

Using the best design and modelling tools available,
Schiavello works collaboratively to help deliver a wide variety
of project visions. The company also uses automated robotic
systems to fast-track designs from detailed 3D models
to production.

Hickory’s Atira student accommodation project60 Schiavello’s Melbourne headquarters and manufacturing facilities61

60	 hayball.com.au

61	 schiavello.com

http://hayball.com.au
http://schiavello.com

ADVANCED MANUFACTURING GROWTH CENTRE38

Fleetwood

Fleetwood Building Solutions is part of the ASX listed
Fleetwood Australia group of companies. With a legacy of
over 50 years, providing clients certainty and value.

It is one of the largest vertically integrated offsite construction
businesses in Australia, with expertise in the design,
manufacture and installation of permanent modular and
transportable buildings.

Led by an in-house architectural and drafting team, the
company’s design group use BIM to oversee the creative
landscape of all projects from their inception to conclusion.

Fleetwood Building Solutions offers customers a full turnkey
solution from inception to the installation of a project.
Its services include design, offsite manufacturing, civil and site
works, transportation of modules to site as well as installation
and decommissioning of structures. Since 2017 the company
has provided design, supply and installation of permanent
modular buildings to the VSBA.

Uniplan Group

The Uniplan Group is based in Armidale, in regional New
South Wales. The company has been in the prefab and
modular building business for more than 20 years and
employs more than 130 local staff. The owners also have a
controlling interest in a modular home business in the US. The
company’s Armidale site is also home to a bathroom furniture
manufacturer that has recently adopted CNC and robotics.

“One of our core values is ‘We innovate to grow’,” says
Uniplan Group Managing Director Ben Scott. “This means
we’re always looking for new designs, methods and
processes. We thrive on finding exciting new products.”
Over the last 10 years, Uniplan has delivered an average
year‑on-year annual growth rate of more than 15%.

The Armidale factory has two production lines, allowing
Uniplan to manufacture one large residential home every
8.5 days and a smaller residential village–style home every
second day.

Ecoshelta

With operations in New South Wales and Tasmania,
Ecoshelta has long been part of the sustainable
building revolution. The company makes high-quality,
architect‑designed prefab and modular buildings with
a low environmental impact. Ecoshelta’s state-of-the-art
building system has been used for cabins, houses, studios,
eco‑tourism accommodation and villages.

Each Ecoshelta pod has a fully modular frame along with
floor, wall and roofing systems that use structural insulated
panels. This allows for flexibility in roof forms, room layouts,
wall door and window positions, and room fit-outs.
The company’s e.pods and smaller tough pods (t.pods)
can be built anywhere.

The company has a strong focus on technology, and uses
a combination of natural and manufactured products,
composite panel elements and 3D-printed materials. It also
uses the proprietary EcoCost environmental costing system
to provide clients with a full life-cycle assessment of the
raw materials.

A Fleetwood prefab school building62 A Uniplan Group residential prefab home63

62	 prefabaus.org.au

63	 uniplangroup.com.au

http://prefabaus.org.au
http://pniplangroup.com.au

PREFAB INNOVATION HUB: FEASIBILITY STUDY 39

Hutchinson Builders

Hutchison Builders is Australia’s largest privately owned
construction company. Its modular building division includes
fabrication facilities at Yatala and Toowoomba in Queensland.

Hutchinson Builders has delivered all types of modular
projects – everything from large volumetric buildings to small
custom-designed bathroom solutions. The company prides
itself on using modular technology to create buildings that
look like they were built in situ.

In 2018, Hutchinson Builders completed work on two
state-of the-art cancer treatment centres in Queensland
for GenesisCare, the largest provider of radiation therapy
services in Australia. The client hand-picked Hutchinson
Builders because of the company’s strong track record in
modular design and construction. It delivered both treatment
centres in just four months, testament to the value of prefab
and modular construction.

“What was unique about the construction was that we did
it so quickly,” says Andrew Saunders, General Manager
of GenesisCare Queensland. “Instead of something that
traditionally has taken 12 to 18, even 24, months to build and
commission, we were able to get these two new services up
and running in about four months.”

Sensum

Sensum has successfully led thousands of prefab
and modular projects, and is currently working with the
Department of Health and Human Services. Sensum
has helped the department establish a panel of builders
to deliver a range of modular homes. This is part of the
Victorian Government’s $209 million commitment to build
1,000 new public housing properties over three years.

This initiative is designed to boost the state’s public housing,
a form of long-term rental accommodation available to
people on low incomes, especially those who have recently
experienced homelessness or family violence, or who have
other special needs.

Sensum is also the program manager for the Victorian
Permanent Modular School Buildings Program. In this
role, it is responsible for delivering 100 unique projects
over three years, including contract management and
superintendent services.

An Ecoshelta home64 GenesisCare cancer treatment centre in Hervey Bay, Queensland65

64	 ecoshelta.com.au

65	 hutchinsonbuilders.com.au

http://ecoshelta.com.au
http://hutchinsonbuilders.com.au

ADVANCED MANUFACTURING GROWTH CENTRE40

Modscape

Modscape designs and builds modular homes and
commercial projects across a range of industries – from
health care and education to hospitality and transport.

Each project is designed for the specific site, taking into
consideration passive design principles and the client’s
requirements. Design and finish options are limitless,
and every design is the result of genuine collaboration
with the client.

Modscape’s owners have extensive experience in the
design, development and construction industries, which
they supplement by collaborating with architects, engineers,
sustainable development consultants, industry organisations,
suppliers, contractors and specialist consultants.

Modscape won the 2019 Australian Construction award
for ‘Off-site Construction Project of the Year’ for its role in
delivering a range of modular projects across Victoria and
New South Wales.

Timber Building Systems

Timber Building Systems (TBS) is a unique and revolutionary
post-tensioned pre-manufactured building system used
in multi-level residential apartments, hotels, student
accommodation, aged care facilities and commercial
office buildings.

TBS offers clients a sustainable and high-quality solution, fast
turnaround times, architectural design flexibility, excellent
customer service and lower overall costs. TBS’s patented
building assembly system features wood‑based integrated
flat-pack panels that include structural as well as plumbing
and electrical service elements.

TBS minimises the carbon footprint of its projects by sourcing
as many of its products and manufacturing services from the
region as possible. Its unique packaging and connection
system also sets it apart, allowing it to provide delivery and
installation services that are among the most efficient in the
construction industry.

The TBS team has extensive experience in delivering
large-scale prefab commercial and residential projects.
An Australian Government manufacturing grant allowed
the company to invest in equipment and full-time staff,
which in turn helped it win four major projects with the
New Zealand Government.

TBS has developed a linear production line in its
12,000-square-metre facility in Dandenong, Victoria.

Modscape’s 2.6-hectare site in Victoria67

Dandenong North Primary School66

A TBS commercial building68

66	 DevinGoheen-SensumDNPS-0002.jpg

67	 modscape.com.au

68	 tbsaus.com.au

http://modscape.com.au
http://tbsaus.com.au

PREFAB INNOVATION HUB: FEASIBILITY STUDY 41

Glossary of terms

Closed panel: A panelised element that consists of framing with cladding and/or lining

Cross-laminated timber (CLT): Large structural building panels made from boards glued together in layers

DfMA: Design for manufacture and assembly

Flat pack: A collection of prefabricated parts transported in one package to site for assembly

Modern methods of construction (MMC): A term used largely in the UK to describe prefabricated or off-site manufacturing
or assembly

Modular building: A building designed using 3D volumes, units or pods

Permanent modular construction (PMC): 3D structural volumes or modules designed for long-term use

Pod: A non-structural volume that typically contains bathroom, kitchen or laundry functions

Pre-cut, pre-sized, pre-shaped: Materials that are cut, sized or shaped off site

Prefab, prefabricate or off-site: On-site assembly of components that are pre-built and manufactured off site

Structural Insulated Panels (SIPs): Insulation materials sandwiched between two structural skins

