
Partnership Brokers Program Bulletin No. 7
23 September 2010
Partnership Broker National Network Meeting
Professional Development Support Tools
QLD Program Monitoring Meetings (PMMs)
YAT QLD Advisory Committee
Data Endorsement - 30 September
Learn Earn Legend Indigenous Education Forum
2010 Next Step Survey
Other Programs and Stakeholders
Partnership Broker National Network Meeting
The Partnership Brokers National Network met in Adelaide on 26 and 27 August. The two day agenda was packed with a range of topics focused on ways that the National Network can support Partnership Brokers across all regions. Some of the issues for discussion included developing governance arrangements that will guide network operations and progressing the various internal working parties that were established at the first network meeting in June. Members of the National Office Partnership Broker Section attended the meeting on 26 August to:

· seek feedback on a range of capacity building resources and strategies
· work collaboratively with providers on the implementation of reporting requirements such as Case Studies and the Annual Provider Survey
· discuss YATMIS reporting and explore how we can share this with the network in a way that will build capacity and maximise program outcomes
· update providers on the Business-School Connections Roundtable and discuss their involvement in the consultation and submission processes currently being undertaken.
Ian Dixon and Dave Turner also attended the meeting on the first day to discuss some of the capacity building resources the Department has commissioned them to produce. Some of the resources that were discussed at the meeting are the Partnership Broker Case Study Template, Partnership Brokering In Action - Stories From The Frontline, Exemplars of ‘little s’ to ‘big S’ and Partnership Quality Matrix.

The meeting was positive, productive and an important part of our ongoing commitment to consult and work collaboratively with the Partnership Brokers network.

Professional Development Support Tools

A range of support tools have been developed in consultation with the Partnership Broker National Network and are aimed at assisting the work of Partnership Brokers. These support tools can be accessed from the ‘Resources’ section of YATMIS which is located under the ‘Help’ menu. More information on these tools is provided below.

Partnership Broker Case Study Template

The purpose of this document is to assist Partnership Brokers to tell the story of their successes and/or challenges. The template identifies key information that will enable you to describe your partnership initiative, and how you have supported the partnership, in a succinct but informative way. Case Studies will be used to:
· promote good practice throughout the Partnership Broker network;
· build the capacity of the network by providing a vehicle for reflective learning;
· promote to Partnership Broker stakeholders the benefits to be gained through partnering;
· inform the public of the benefits being delivered by the Partnership Broker program;

· inform ongoing improvements to program management and policy development; and

· inform the Commonwealth, state and territory governments of the achievements of the Partnership Broker program.
Detailed instructions about developing and submitting Case Studies are included in the ‘PB Case Study Template’. The template and ‘Case Study Release Agreement – Attachment A’ can be found under the Resources section of YATMIS.
Partnership Brokers must submit two Case Studies into YATMIS by 31 December 2010.
Partnership Brokering In Action - Stories From The Frontline
A series of Partnership Broker stories has been developed by Ian Dixon based on the experiences of a small sample of Partnership Broker organisations. These stories provide some initial examples of how Partnership Brokers are approaching their role and highlight some of the challenges being faced by providers. At the end of each story some additional questions are posed and you may consider these for your own region.

We encourage you to read the document and understand the concept and underpinning principles of the stories. These stories can assist you to achieve a greater impact in relation to improving youth attainment and transitions outcomes in your service region.

Exemplars of ‘little s’ to ‘big S’

This document has been developed to provide examples (15 case studies) that describe partnership initiatives moving from ‘little s’ to ‘big S’ and how the Partnership Broker’s role can support this. The document is a Partnership Brokers resource that concentrates on the support of strategic partnerships that will improve the learning and transition outcomes for young Australians.

In addition to the 15 case studies, 25 exemplars have been developed to illustrate the variety of opportunities that may arise for Partnership Brokers. The exemplars do not detail the role of the broker and are not designed to be a prescription or list of recommendations for action. Rather, they are helpful in reinforcing and/or stimulating the Partnership Brokers’ thoughts about the way they can serve the partnership building process in a strategic way.

Partnership Quality Matrix

The Partnership Quality Matrix has been developed to assist Partnership Brokers to assess the progress of partnerships against the Key Performance Measures (KPMs) of the outcome common to all partnerships: high quality partnerships that engage key stakeholders together with shared commitment goals and outcomes to improve the education and transition outcomes of young people.

The main purpose of the Matrix is to assist Partnership Brokers to make a consistent and reliable assessment of the partnership’s development on YATMIS.

In addition, Partnership Brokers may choose to use this tool in other ways such as working with partners to undertake a ‘health check’ of their partnership arrangements and to identify where the partnership can be strengthened.

QLD Program Monitoring Meetings (PMMs)

Annual Program Monitoring Meetings with Partnership Brokers have been scheduled throughout September and October 2010. Local Contract Managers have been in contact with individual providers regarding suitable dates to meet.

Contract Managers will be accompanied by a program officer from national office at some PMMs. State office and National office personnel are keen to work together with providers to gather information to support ongoing program improvement.

YAT QLD Advisory Committee

The YAT QLD Advisory Committee meeting was held on 3 September 2010. We would like to thank the PB State Network for raising a number of issues on behalf of Partnership Brokers in Queensland. This input allows the Committee to work together to find solutions to the big issues that you are encountering on the ground.

DET chaired this meeting and some key items of discussion were:

· the progress of Queensland’s Implementation Plan, particularly in regards to regional planning/DYAPs and MEAST funding; and

· the possibility of a joint schools statement involving CEOs of all sectors stating their commitment to work together with the Commonwealth with a view to supporting stronger cross sector collaboration between stakeholders.

DEEWR provided an update on the Commonwealth’s contribution to the National Partnership through its second YAT Programs Status Report. This report included the key issues that came out of our Regional Forums, a summary on our PB and YC State Networks and their representation, as well as a sample of partnerships registered in YATMIS.
Data endorsement - 30 September

Partnership Broker data on YATMIS is an important source of information which will be used in conjunction with a range of data from other sources to evaluate program outcomes and monitor provider performance. Partnership Brokers should give careful consideration to the different fields on YATMIS when entering data.

The next YATMIS data endorsement is due on the 30 September. Partnership Brokers should ensure that their data is up-to-date and all new partnerships created have been entered on YATMIS prior to endorsement by a person authorised to do so.
Learn Earn Legend Indigenous Education Forum

The Commonwealth and Queensland Governments held a collaborative forum from 13-15 September to bring together ideas and focus their efforts on six domains of the Aboriginal and Torres Strait Islander Education Action Plan (ATSIEAP). The forum has made a major contribution to the understanding of the role of the Action Plan and the practicalities of how it may be implemented at the school level. The forum also explored new concepts on what works and strategies to close the gap between Indigenous and non-Indigenous student outcomes.

The first two days of the agenda targeted the broad strategic directives and the six domains of the Action Plan, interlinked with the broad base concepts of achievement, aspirations and sustainable futures. Day three of the forum was specifically for Queensland’s 229 focus schools and their school communities. The objective of the final day of the forum was to outline in more detail the school level actions of the Action Plan and what they mean for each local area.

We would like to thank the Partnership Brokers and Youth Connections providers who attended the forum. A special thank you to Brisbane Youth Service Inc, BoysTown and Chamber of Commerce and Industry Queensland who showcased their work at the forums.

2010 Next Step Survey

The 2010 Next Step survey was conducted between March and May 2010 and former students were asked questions predominantly via a computer-assisted telephone interview (CATI), a paper-based questionnaire and for a small number via a web-based questionnaire to participate in the survey. The 2010 Next Step survey achieved a response rate of 82.3 per cent.

The results of the 2010 Next Step Survey are available in a comprehensive state-wide and ten regional reports and can be accessed via the following website http://education.qld.gov.au/nextstep/index.html
Other Programs and Stakeholders
This regular section of the Bulletin contains information about other programs, initiatives and stakeholders relevant to your work as a Partnership Broker. We encourage Partnership Brokers to complement, and where appropriate to leverage off relevant programs.

myfuture Survey
The myfuture annual survey is seeking user feedback to ensure the provision of services and website information layout meets the needs of all users. The user survey covers aspects of the site such as the quality of information and services, site usability – ease of navigation and look and feel, and user views of how the service could be improved.
If you are a provider who has previously used or has introduced someone to the myfuture website, we would appreciate your feedback. We also encourage providers to promote the website and its annual user survey where appropriate.
The myfuture 2010 user survey provides an opportunity for participants to go in the draw to win a weekly prize of a Kindle Reader. Survey Link:
http://survey.peoplelogic.com.au/survey.php?sid=1823&name=myfuture-2010-user-survey
Australian Children’s Music Foundation

Australian Children's Music Foundation (ACMF) was founded in 2002 by Don Spencer OAM. The ACMF vision is to inspire hope, ambition and imagination in the lives of Australian children and youth through the joy and power of music. Through music, children can find a way to express their emotions and channel their energy and abilities into something positive and creative.

Our mission is to give every disadvantaged child in Australia the benefits of a music education.

The ACMF provides long term (minimum of 12 months) and sustainable programs for qualified and passionate musicians to teach music lessons in disadvantaged schools, juvenile justice centres, isolated regions, Indigenous communities and communities devastated by natural disaster. We work in partnership with these groups to develop customised and flexible music programs and to provide FREE weekly tuition and donate instruments to underprivileged Australian children.

The ACMF also conducts a National Songwriting Competition for every Primary, Secondary and Specific Purpose School across Australia, inspiring creativity and imagination. Prizes awarded to the winning student/s and their school in the form of music tuition or equipment.

You can contact the ACMF:

Vicki Fitzgibbon

Executive Director
The Australian Children's Music Foundation
Suite 105, 90 Mount Street
North Sydney NSW 2060

Phone: 02 9929 2008

Fax: 02 9929 2018

Mobile: 0407 460 553

www.acmf.com.au
PAGE
6

