Partnership Brokers Program Bulletin
No. 3 – 23 March 2010
YATMIS

YATMIS Phase 2 will be released on 24 March. Additional functionality for Partnership Brokers includes the release of the ‘Partnership’ module which enables providers to register partnerships and assign outcomes, indicators and KPMs to each partnership.
Training

A reminder to providers that YATMIS training documentation needs to be completed and returned via email to yatqld@deewr.gov.au by Thursday 25th March. The documents include a training register spreadsheet and a travel and accommodation requirements spreadsheet.
User Registration

Attached is a document outlining the user registration process for YATMIS, including the approval process required when requesting access.

Privacy Flag

The release of Phase 2 will introduce a Privacy Flag onto all ‘contacts’ entered into YATMIS. This flag will default to On when entering a contact’s details (including your own). NOTE: All contacts entered into YATMIS prior to 24 March will have their flag turned On.

The Privacy Flag, when turned On, prevents users of YATMIS from seeing a contact’s details if they have been entered by a provider organisation different to the one to which the user belongs.

This requirement is being implemented to comply with the Information Privacy Principles (IPPs) under the Privacy Act 1988. Further information on the privacy responsibilities of providers is available in your program guidelines.

DEEWR recognises that in some cases there may be benefits from allowing other users to see organisation contacts you have entered, including your own details. To make the details of a contact Public (that is, turn Off the privacy flag), you must go to the contact record in the relevant organisation and Edit their details. You can uncheck the privacy flag against the ‘All contact details are Private’ line and save the record (refer screenshot below).

NOTE: YATMIS will seek confirmation at this point that you have obtained written consent from the contact to allow their information to be viewed by other users of the system.

You can turn the privacy flag back On at any time by editing the contact record, although you will need to be aware that other users of YATMIS may have used the contact whilst their information was public.

[image: image1.png]* Last Name: [Smith

*30b Title: [Manager

All contact detals are Private.

Individual Communication Methods

None.

re Private.

Add @

Add @

Add @

O show ownership.

Close.

|

Environmental Scans, Strategic Plans and KPM Reporting

A reminder to providers that your Environmental Scan (ES) and Strategic Plan (SP) are due 31 March and should be submitted via YATMIS.

Please find attached a document containing instructions about how to download templates and upload your completed ES and SP to YATMIS. Please note: If you have used the templates provided as attachments in previous Partnership Broker bulletins, you can proceed directly to uploading (you don’t have to download the templates from the system first). Also included in this document are instructions to guide you through the process of endorsing KPM data prior to the first KPM evaluation date (31 March).

As outlined in the Partnership Broker Monitoring, Evaluation and Reporting Framework (MERF) the Department will evaluate performance against KPM data quarterly. Partnership Brokers must ensure that their data is up-to-date and endorsed by a person authorised to do so on behalf of the organisation prior to each of the Department’s KPM evaluation dates.
Please note:

As a result of the phased release of YATMIS and the limited functionality available prior to the release of Phase 2, the Department will not be expecting detailed KPM reporting by 31 March this year. It is expected that providers may have entered limited information on the system about their activities in the first three months of the program and also added some organisations. Providers are still required to follow the instructions attached and complete the process of endorsing data (limited though it may be). However, following the release of YATMIS phase 2, including the ‘Partnership’ module, and system training in March and April, we will be expecting richer data by the June evaluation date.

Higher Education Participation and Partnership Program

In the 2009–10 Budget, the Australian Government announced funding for a new $433million Higher Education Participation and Partnership Program to support its ambition that, by 2020, 20 percent of higher education enrolments shall be people from low socio-economic backgrounds. The Program has two components:

1. An equity loading to universities, based on the number of students enrolled at each institution, to act as a financial incentive to expand the numbers of students from low SES backgrounds and to fund additional support needed to improve their retention and completion rates once at university.

2. Partnerships funding to universities to develop linkages with other higher education and VET providers, schools, community groups and other stakeholders to deliver outreach activities aimed at encouraging people from low socio-economic backgrounds to aspire to higher education. Baseline funding for this part of the program will be provided to each university in 2010, 2011, 2012, and 2013 with additional funding from 2011 to be allocated through a competitive grants process.

Partnership brokers and universities may wish to consider ways of working together to meet the objectives of their respective programs.

More information can be obtained by emailing epib@deewr.gov.au or by visiting

www.deewr.gov.au/HigherEducation/Programs/Equity/Pages/HEPPPGuidelines.aspx
Resources

Australian Youth Mentoring Network (AYMN)

The Australian Youth Mentoring Network is a national hub for youth mentoring research, tools and resources. The Australian Youth Mentoring Network (AYMN) aims to work with interested youth mentoring organisations and practitioners to foster the growth and development of high quality mentoring programs for young Australians by providing a national base of collaboration, support, guidance and expertise.

The Department is working with the Australian Youth Mentoring Network (AYMN) to support the Youth Attainment and Transitions National Partnership in all its facets, including Partnership Brokers and Youth Connections. Providers will see the mention of mentoring through the Youth Connections guidelines for all service types. As Partnership Brokers develop their partnerships they might consider the involvement of mentoring organisations or suggest that their stakeholders provide mentoring opportunities or resources. For example, a Partnership Broker might assist schools to develop a partnership to establish a mentoring program as part of their school curriculum.

AYMN will:

· Support and grow the existing, functioning network of youth mentoring practitioners.

· Contribute to enhancing the quality of youth mentoring programs in Australia by providing a national base of collaboration, support, guidance and expertise.

· Maintain and enhance an active online presence that allows easy access to information and tools, up-to-date national and international research and other materials relevant to stakeholder needs.

· Promote the value of mentoring to the general community and promote the national database of mentor programs to potential mentors and mentees.

· Promote and disseminate the National Youth Mentoring Benchmarks and best practice.

· Provide training and professional development opportunities for mentors and managers of mentoring programs in the community at both the metropolitan and regional level.

· Encourage the sharing of information and experience across this network.

· Provide support to those jurisdictions that have mentoring reforms as part of their National Partnership agreement.

· Present and/or facilitate information sessions to support the implementation of any proposed mentoring programs under the National Partnership.

Resources available

The website www.youthmentoring.org.au which contains information on:

*
Mentoring benchmarks

*
Tools and resources

*
Research

*
Local support

*
Useful links

*
Conferences and professional development opportunities.

We encourage providers to go to the web site or contact Kathleen Vella, Executive Officer of AYMN on 02 9085 7287 or kathleen.vella@youthmentoring.org.au
The Partnering Initiative

The Partnering Initiative is a global hub for learning about partnerships, enabling the sharing of practical experience, contributing to cutting-edge knowledge, offering support, training and advice as well as setting standards in what constitutes good partnering practice.

The website http://thepartneringinitiative.org/ offers research that explores emerging partnership issues and innovative practice. Five publications (which form the Toolbook eries) are available as free downloads for providers who have registered with the website. The registering process involves clicking Publications located in the left-hand navigation list, selecting any of the resources supplied and then following the instructions provided from the link (Register to access the Toolbook – first time users). Confirm your subscription by answering the email that will be sent to you once the online registration form is completed.
The Toolbook series includes:
1. The Partnering Toolbook - offers a concise overview of the essential elements that make for effective partnering across the sectors.
2. The Brokering Guidebook - illuminates the critical part played by brokers in multi sector partnerships as both process managers and behind the scenes leaders.
3. The Case Study Toolbook - is designed to help individuals to create their own case studies more successfully.
4. Talking the Walk - takes a highly practical look at the realities of communicating in and about partnership.
5. Moving On - addresses the exit aspects of a partnership - a part of the cycle often unplanned or mishandled.
These resources are recommended reading for Partnership Brokers and we encourage providers to go to the website and register.
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

PAGE
1

