Partnership Brokers Program Bulletin
No. 4 – 5 May 2010
This bumper edition contains important information about provider Scans and Plans, enhancements to YATMIS and resources to support the Partnership Broker role.
Environmental Scans and Strategic Plans

Partnership Broker Environmental Scans and Strategic Plans have been received and are currently being reviewed. While we will contact providers to discuss individual Plans and Scans, the initial assessment has revealed the following issues that we ask all providers to consider when carrying out your Partnership Broker role and implementing strategies:

1. Are you creating and enhancing partnerships to achieve outcomes?
Consistent with the Department’s focus on outcomes, we have not asked Partnership Brokers to provide detailed, activity level information of the type that might be included in a business plan. However, a number of Strategic Plans do describe activity, rather than strategies to build partnerships, without explaining the link to strategic outcomes. In the absence of any connection to a broader strategic context, it is sometimes difficult to see how the Partnership Broker role will support collaboration, innovation and the implementation of locally relevant solutions through partnering.

A number of Plans and Scans focus on activity that appears to be about the provision of information or coordination tasks, rather than brokering partnerships to bring about change in a sustainable way. Without clear exit strategies, this type of hands-on support is resource intensive and creates dependency on the Partnership Broker role.

Providers are reminded that the role of the Partnership Broker is to create and enhance partnerships that drive the Government’s educational reform and social inclusion agendas and achieve outcomes described in the Monitoring Evaluation and Reporting Framework (MERF). Ultimately, it is against these outcomes that provider effectiveness and performance will be measured.
2. Have you accurately identified your region’s challenges and priorities?

Many Plans and scans mention broad issues or reference topics such as “Employability Skills” without the context that explains why Employability Skills need to be addressed to improve participation and attainment rates in your region.
The Partnership Broker program was designed on the premise that partnerships have the ability to concentrate effort toward a common purpose and secure the commitment needed to address entrenched barriers to educational attainment. Therefore, a well developed understanding of regional issues and priorities is critical to developing partnerships that make a difference and support the achievement of program outcomes.
We encourage you to build partnerships to tackle the more complex challenges facing your region – challenges that require collaboration between and among the key stakeholder groups, rather than focusing on issues that can be solved by stakeholders operating in isolation, or through service provision that doesn’t require a partnership approach. The Department recognises that some of these partnerships may require high levels of facilitation and take time to develop, however, we believe that this type of investment of Partnership Broker resources is justified when considered in the context of the potential outcomes.
We appreciate that at the time of submitting their Plans and Scans, many providers were in the process of engaging with stakeholders to better understand and define their regional priorities. At future forums and Program Monitoring Meetings (PMMs), we will be talking to you about how you are addressing priorities and brokering partnerships that achieve program outcomes.
3. Do your priorities align with improved participation and attainment goals without duplicating existing initiatives?
Priorities should have a clear line of sight back to National Partnership (NP) goals and contribute to improved participation and attainment targets. If your priorities are not relevant, it is unlikely that partnerships you broker will be strategically focused and you may find it difficult to demonstrate how they are contributing to NP targets. Remember, under the MERF, it is the partnerships that bring about change, not the Partnership Broker as such.
Approaches to create and enhance partnerships should address regional priorities and support the achievement of program outcomes without duplicating similar services. For example, if improving employers’ understanding of apprenticeships/traineeships is a need for your region, there are other programs such as Education Training Advisers (ETAs) that do this work. This is a circumstance where Partnership Brokers would need to give careful consideration to whether brokering a partnership in this area is a priority to improve participation and attainment. If it is a priority, how will a partnership achieve sustainable change and enhance existing activity in a way that does not create dependency on the Partnership Broker role?
The Partnership Brokers should look to leverage off existing initiatives, however, the role should not be used to shore up other roles or services provided by different business areas of the Partnership Broker’s organisation. We will explore this issue with providers at upcoming PMMs and may ask providers to identify this as a conflict of interest with mitigation strategies.
4. Do your strategies address priorities?

In many Strategic Plans, it was unclear how the strategies described will address the priorities identified in the Environmental Scan. You should be constantly reviewing your strategies to ensure they are addressing priorities and focused on achieving MERF outcomes.

At induction sessions, we challenged providers to consider how the more operationally focused partnerships support and articulate to longer term strategic approaches to address regional priorities and improve educational and transition outcomes (shifting from “little s” to “Big S” strategies). It was unclear from many Plans and Scans that providers are considering this important aspect of their work and we will be asking you at upcoming PMMs to identify how you are moving to the “Big S” and how your “little s” partnerships are linked to a broader strategic effort.

Following a more detailed assessment, we will provide feedback on Plans and Scans to individual providers and the broader Partnership Broker network. Pending this feedback, providers should continue to work towards the achievement of Partnership Broker outcomes in light of the above questions.
YATMIS
During recent YATMIS provider training, we were made aware of a number of YATMIS issues requiring action or further clarification from DEEWR. The key issues are listed and addressed below:
1.
30 day limit for entry of Partnership Broker data.

The YATMIS system was developed with a 30 day limit for entry of Partnership Broker data. This was to ensure that the system was updated regularly and used as a tool to support program delivery on an ongoing basis. Due to the phased release of some modules within the system, and provider training being delivered in March and April, this 30 day limit will be disabled to allow providers to enter actions and partnership data dating back to the commencement of the program.

We would anticipate that much of this early information would be entered under ‘Brokered Actions’ and relate to providers developing their networks, promoting the Partnership Brokers program and engaging with key stakeholders within their region. A message will be posted on YATMIS notifying providers when this 30 day limit has been disabled.
2.
Inclusion of the ‘Regional Solutions’ Outcome

Providers may have noticed during training that the ‘Regional Solutions’ Outcome was not reflected in the Outcomes Framework on YATMIS. This oversight has now been addressed and the ‘Regional Solutions’ Outcome, Indicator and KPMs, as described in the Monitoring, Evaluation and Reporting Framework (MERF), are now reflected in YATMIS.
3.
Partnership Broker organisations as partners

During training, YATMIS functionality did not allow Partnership Brokers to register their own organisation as a partnership member. Following feedback from providers, DEEWR has reconsidered this rule and made system changes to allow it under specific circumstances outlined below.

There may be circumstances where a Partnership Broker organisation receives funding through a variety of sources and has different business areas or arms of their organisation performing different roles. In this case, it may be appropriate for a Partnership Broker to register their organisation as a member of a partnership to allow a particular arm to engage with other stakeholders in a partnership arrangement. In such circumstances, it would be essential for the Partnership Broker to communicate their conflict of interest to members of the partnership and outline strategies to address the conflict.

In no circumstances should the arm of an organisation providing Partnership Broker services be registered as a member of a partnership. The role of the Partnership Broker is clearly to act as a ‘Broker’, not as a partner. The Broker must be independent, supporting partnerships to achieve their goals and building the capacity of partners to manage their own arrangements.
4.
Capturing the work of a Partnership Broker in YATMIS

There has been some confusion about how to use YATMIS to capture the range of work that a Partnership Broker undertakes. Specifically, some providers have been recording ‘Brokered Actions’ under the ‘Partnership’ module. For example:

‘A Partnership Broker brings a group of regional stakeholders together to share information, discuss the needs of the region and explore ways to work together to improve outcomes for young people.’
The example above describes just one of a range of ‘Brokered Actions’ a Partnership Broker might undertake to engage with stakeholders, promote the program and the benefits of a partnership approach, or encourage networking among key stakeholder groups.

While it is anticipated that ‘Brokered Actions’ may lead to the development of partnerships, DEEWR makes a distinction between what may be a valuable way of engaging with stakeholders and a more formal partnership arrangement with characteristics consistent with those outlined in the MERF.
Implementation Plans

Individual State and Territory Implementation Plans under the National Partnership on Youth Attainment and Transitions have now been agreed. The Implementation Plans outline action jurisdictions are undertaking with the Maximising Engagement Attainment and Successful Transition (MEAST) funding, and how the programs are customised for each state/territory. To access the Implementation Plans, please go to the Ministerial Council for Federal Financial Relations Website: http://www.federalfinancialrelations.gov.au/content/national_partnership_agreements/education.aspx
The Smarter Schools National Partnerships

Through the Council of Australian Governments (COAG) all states and territories and the Australian Government have agreed to work together on the Smarter Schools National Partnerships (NPs) that aim to improve the quality of Australian schooling and student outcomes. These partnerships complement the Youth Attainment and Transitions NP and may provide opportunities for Partnership Brokers to explore.

Three partnerships make up the Smarter Schools NPs:
· Foundation skills in literacy and numeracy
The Australian Government has committed funding of $540 million through the Smarter Schools – National Partnership Agreement on Literacy and Numeracy. The National Partnership supports states and territories to implement evidence based practices that will deliver sustained improvement in literacy and numeracy outcomes for all students, especially those who are most in need of support.
· High quality teaching
The Australian Government is committed to developing effective workforce planning and supporting structures to identify teaching performance and to reward quality teaching at the national level through the $550 million Smarter Schools – Improving Teacher Quality National Partnership (TQNP) agreement.
· Supporting disadvantaged students

The National Partnership to assist Low Socio-economic Status School Communities provides $1.5 billion Australian Government funding over seven years (2008-09 to 2014-15) to support education reform activities in approximately 1700 low socio-economic status schools across the country. This funding will be matched by state and territory co-investment over the life of the partnership.

The Australian Government is also working with States, Territories, non-government education providers and Indigenous Australians to develop a set of actions that assist to close the gaps between the educational outcomes of Indigenous Australians and other Australians.
Smarter Schools – National Key Reform Projects
The National Key Reform Projects are supporting states and territories to implement the Smarter Schools National Partnership reforms. States and territories are working collaboratively to deliver projects in the following major reform areas:

· School performance improvement frameworks

· Innovative strategies for small and remote schools

· Parental engagement in schooling in low SES communities

· Extended service models in schools

· Literacy and numeracy diagnostic tools

· School leadership development strategies
Additional information, including fact sheets for each of the partnerships as well as specific information for states and territories can be found at the below link:

http://www.deewr.gov.au/schooling/programs/smarterschools/Pages/default.aspx
Partnership Broker Toolkit
The Partnership Broker Toolkit was developed by DEEWR, in collaboration with Ian Dixon, to assist partnership brokers in identifying strategies to develop effective cross sector partnerships. The Toolkit is based on the Dixon Partnering Process that includes three distinct stages: create, develop and sustain. At each stage, the Toolkit contains key activities and questions to assist providers to develop effective partnerships.
We are keen to receive feedback about the usefulness of this toolkit and will continue to work with providers, through the state/territory and national networks, to improve the resource and explore other ways we can support improved program outcomes.
Regional Forums
DEEWR is currently planning a series of Regional Forums to be held in QLD in July 2010. You will receive further information about the location and dates for each event in early June. While some of the content for the forums will be based on feedback from provider inductions, there will also be an opportunity for providers to suggest items for inclusion on the agenda.

Induction PowerPoints
Attached to this bulletin are some of the PowerPoint presentations recently presented at state and territory inductions. Attachments include:

· Sharon Mullins (DET) - Senior Schooling Landscape and Directions
· MERF – Exploring the Outcomes Framework
· Rosalyn Black (FYA) - Engaging Young People in Learning: Effective Partnerships with Schools
PB Fact Sheet

A fact sheet outlining the Partnership Broker program has recently been distributed to the Government, Catholic and Independent school systems. The fact sheet describes key aspects of the program and includes Partnership Broker contact details for each Queensland region.
Staff updates

Providers are required to advise DEEWR of any changes to staff or staff contact details. This is to ensure that up-to-date records are maintained and clear communications can continue between DEEWR and providers.
ReCaP
The new edition of ReCaP is available for download from www.deewr.gov.au/recap .
ReCaP was developed for career practitioners and others who provide career development information, guidance, support and advice to clients in a wide range of settings.
ReCaP features over 20 pages of Y3-Y12 career education programming, including sample units, and almost 130 pages of lesson notes and worksheets for secondary aged students.
The new edition integrates the Australian Blueprint for Career Development (www.blueprint.edu.au) and myfuture's My Guide (www.myfuture.edu.au) into each lesson plan.
National Disability Coordination Officer Program
The Australian Government’s $18.3 million National Disability Coordination Officer (NDCO) Program targets the barriers that people with a disability face in gaining access to, and successfully completing, post-school education by creating a comprehensive national network of 31 National Disability Coordination Officers.

The NDCO program is focused on increasing the participation rates of people with a disability in the workforce, through the Australia-wide coordination and delivery of transition services for people with a disability who are attending, or plan to attend, university, TAFE or other training.
National Disability Coordination Officers work to build links between the education, training and employment sectors, so that people with a disability have assistance at all levels and are subsequently able make better informed decisions about further employment, education or training.

Additional information and specific contact details for each region can be found at the below link:

www.deewr.gov.au/ndco
Parental and Community Engagement (PaCE)
The Parental and Community Engagement (PaCE) Program is a new community driven program for parents of Indigenous students at school or pre-school. It supports activities that help parents participate in educational decision making, develop partnerships and improve educational outcomes for their Indigenous children.

The PaCE guidelines provide a detailed overview of the program and are available on the DEEWR website at the following link:
http://www.deewr.gov.au/Indigenous/Schooling/Programs/Pages/ParentalandCommunityEngagementProgram.aspx
PAGE
6
PB Bulletin No 4

