INALA LOCAL AREA DUE DILIGENCE REPORT
EXECUTIVE SUMMARY
SITUATION
The South West area of the Brisbane north & west region has 28.7 % of its young people 0-5 identified as developmentally vulnerable in one or more areas, compared to 23.5% throughout Queensland(AEDI) ; an average of 15% of school leavers transitioning to unemployment (Queensland Education Next Step data: QENSD), and in excess of 10% of long term unemployed youth,(OESR data). More than 90% of all wage earners in Inala fall into the lowest SEIFA index, compared to 17% across Queensland.
COMPLEXITY OF THE CONTEXT
The gap between COAG transition targets and current benchmark data for this area is significant, with only 22.6% of students from two of the areas three schools completing year 12 and enrolling at University, compared to the Queensland mean of 35.1% (QENSD). 25% of students at one school are unable to find work and are actively seeking work compared to the Qld mean of 8.1 %.(QENSD). Migration into the area by non English speaking people is also considerably above the state mean, with 26% of these migrants having no spoken English and the incidence of one parent families is more than double that of the state mean. (OESR).
Education & Training providers, Community groups, Parent organisations as well as Business & Industry have all made a significant effort to improve student transitions, but despite this, transition outcome measurements have continued on a similar trend line since 2006.

The potential risk/protective factors associated with low socio economic status impacting on youth transitions span the community, educational & parental domains of influence, i.e.
 English language development; cognitive capital variance; emotional factors: physical health outcomes; cultural diversity; parental education; parental occupational status and the compounding effects of a disabling social climate.

OUR APPROACH
TSFPB role is to facilitate stakeholder engagement, build community capacity and improve education and transition outcomes for all young people. Our team intends to
1. Meet with TSF learning For Life program leaders to appreciate “ what works “ for the cohort of TSF scholarship holders, their parents and community support programs and partnerships in the local Inala community. .
1. Involve Brisbane Youth Service leaders from the Youth Connections Program in Inala Youth Services to complete a detailed asset map of existing community groups in the Inala area.
1. Identify potential partners who have the skill and the will to improve transition outcomes for low SES students in the Inala area.
1. Facilitate workshops to assist Inala stakeholders to design, implement and review partnerships that aim to bridge the gap between current transition benchmarks and COAG targets.

