School Business Community Partnership Brokers Program Bulletin
No 1 – 29 January 2010
Provider Inductions
Joint Youth Connections and Partnership Brokers program inductions will be held for providers in February and March 2010 in each capital city across Australia.
The inductions have been arranged by the Department as opportunities to share information with providers about the nature of the new programs and the processes related to implementing them across the country. The induction series will be an occasion to celebrate your organisation’s success in becoming a provider of the new programs and also look to future challenges, expectations and ways of moving forward for your organisation.
Earlier this week you received details on the induction including:
· dates and venues for the inductions;

· how to register in your state/territory;

· the number of representatives from your organisation who can attend; and
· DEEWR’s contribution to funding travel, accommodation and other conference costs.
You will receive further information about the induction agenda prior to the event date.
Partnership Broker Environmental Scans and Strategic Plans
The Environmental Scan (ES) and Strategic Plan (SP) represent the first milestones for Partnership Broker providers. The Department will work with providers leading up to, during, and following induction sessions to ensure plans and scans are completed by 31 March.
Scans and plans must be submitted using the templates attached. Please note, the templates are read only documents. You must save the files to your local computer network to be able to enter data. Once you have completed your ES and SP, they are to be submitted via YATMIS. You will receive detailed instructions about how to do this prior to the due date.
Environmental Scan

The ES will be an important driver in the development of your SP and a useful tool to support and inform discussions with stakeholders. An ES must be completed for each Service Region that an organisation is contracted for. The ES must be informed by a range of sources including available data sets and input from all key stakeholders and must be updated annually to reflect changing circumstances (see program guidelines).

Each section of the ES template contains information to guide you towards the sort of information and level of detail we expect to see in the completed document. While the Department will not prescribe a limit to the length of your ES, it is not anticipated that the scan would exceed 25 pages (A4) excluding any attachments you may wish to include.
Strategic Plan
The SP must cover the relevant contract period and must be updated annually to reflect changing circumstances and priorities. A SP must be completed for each Service Region that an organisation is contracted for.
The SP is a statement of strategic intent. Part A of the SP requires providers to refer to the challenges and opportunities identified in the ES, describe priority areas and outline strategies to meet the program objective and outcomes. Part B requires your organisation to provide information about infrastructure, personnel, systems and procedures related to the delivery of Partnership Broker services.

In developing the SP, Partnership Brokers should work closely with their Youth Connections provider to ensure a coordinated approach within their Service Region.

Each section of the SP template contains information to guide you towards the sort of information and level of detail we expect to see in the completed document. While the Department will not prescribe a limit to the length of your SP, it is not anticipated that the plan would exceed 25 pages (A4) excluding any attachments you may wish to include.
YATMIS

As announced in previous correspondence, the first release of the Youth Attainment and Transitions Management Information System (YATMIS) was on 18 January. The majority of functionality available in this release is for the Partnership Brokers program. Initially, Partnership Brokers will have access to the ‘Activities’ and ‘Organisation’ modules. This will allow providers to use YATMIS to manage their day-to-day activity and add organisations and contacts as they engage with, and build on, their network of stakeholders. Please note, when collecting contact details from organisations you must comply with the Information Privacy Principles (see Attachment A of the program guidelines).
Additional functionality associated with the 'Partnership' module will be available to users following the March release of YATMIS Phase 2. Features of the YATMIS system, including the ‘Partnership’ module, will be demonstrated at provider induction sessions in February and March. The release of this additional functionality will be supported by user system training in March.

We are currently processing providers’ YATMIS access request forms (refer to previous correspondence). This bulletin is an opportunity to remind organisations that have not yet submitted forms that there are three levels of YATMIS user access relevant to you. These are:

· the Authorised Signatory (the person/s who have the authority within your organisation to sign contracts and contract variations),

· the Security Officer (who will be the person within your organisation who can administer access request forms and grant security permission to other employees within your organisation); and

· General User
Also, please note the following if you are a provider with multiple contracts.

If the same person in your organisation will be the Authorised Signatory for multiple contracts (even across states and territories), they will need to list all the regions that they will be the authorised signatory for in the required field in the first table on the form. Similarly, if the same person in your organisation is going to be the Security Officer for multiple contracts/regions (even across states and territories) they will need to follow the same process.

Please send completed forms to yatqld@deewr.gov.au as soon as possible.

For any Queensland program related enquiries, please send an email to yatqld@deewr.gov.au and a member of our team will respond to your enquiry.

If you would like to talk to someone about the Partnership Broker program, please contact:

Andrew Ferguson
(02) 6240 9252, or

Anjana Burrun

(02) 6240 9265

