

 (
2010
)INFORMATION STATEMENT 2 TSFPB CAPABILITY STATEMENT
CAPABILITY STATEMENT 	
For businesses, education providers, community groups and parents who are committed to building educational pathways and delivering transition outcomes for young people 15- 24, our partnership brokerage team facilitates the development of sustainable partnerships.
Unlike in house facilitation processes, our team brings an objective, evidence based approach that is based on many years of practical experience in innovative education and training practice and social change programs based on community engagement .
We are contracted/funded under the Commonwealth Partnership brokers program to build partnerships that support
· Education providers to partner with stakeholders in their community and ensure all young people participate in challenging, relevant and engaging learning that broadens personal aspirations and improves education and transition outcomes.
· Business and industry participating in sustainable partnerships that develop the skills and knowledge of the future workforce and improve young people’s education and transition outcomes.
· Parents and families participating in partnerships that provide an informed and supportive environment for all young people enable lifelong learning and career and pathway planning, and improve their education and transition outcomes.
· Community groups engaging with key stakeholders in partnerships that harness resources and build social capital to support young people to identify and achieve their goals and improve their education and transition outcomes.
OUR MISSION
Our mission is to facilitate stakeholder engagement, build community capacity and infrastructure and drive the government’s education reform and social inclusion agendas to improve education and transition outcomes for all young people in Brisbane North and West (QLD03).
OUR PRINCIPLES OF OPERATION
Relationships driven; Evidence based; Outcomes focused
OUR COMPLEMENTARY CONTRIBUTIONS
 (
ESTABLISH

Conduct due diligence analysis of local area and regional needs
Assist stakeholders to prepare for partnering
Identify strategic partnering opportunities
Assist potential partners to identify the
ir contribution to and expectations of other partners.
S
earching for additional partners
Facilitate initial meetings of key stakeholders
Develop
appropriate protocols and agreements
Design
communication
 processes
 to raise awareness
of
Partnership outcomes
) (
SUSTAIN
Monitor ,
 review

and evaluate partnership quality.

Capture and share learning
D
eveloping new strategic directions
)

 (
DEVELOP
Identify the technical expertise needed to
inform the
 partnership
Provide professional advice on partnership development

Design capacity building initiatives with partners

)

