
[image: image1.jpg]PAR INERSHIP BROKERS

SCHOOL <

Bulletin No. 9 - 6 December 2010
YATMIS
Multiple PBs working on the same partnership
Data Endorsement - 31 December
Upload Case Studies on the ‘Partnership Module’ of YATMIS
Attachments
Environmental Scans and Strategic Plans
Annual Provider Survey
Other Programs and Stakeholders
YATMIS
DEEWR has completed YATMIS training around the country. The Partnership Brokers specific training was packed with a range of topics and focused on new YATMIS functionalities. Many of you asked questions in training sessions about the level of information that should be recorded on YATMIS. Some of you were unsure about how much detail to provide and others felt YATMIS did not give them the opportunity to demonstrate their role as a Partnership Broker. The following information has been provided to clarify DEEWR’s expectation on these matters.
YATMIS is a secure relationship management tool and an online reporting system which assists you to collect information about partnerships and record the outcomes of your work against Key Performance Measures (KPMs).
When entering information on YATMIS, you should consider the following:

· It is not necessary to reach certain word limits or fill an entire field.

· Information should be clear and concise and fit for purpose. For example, when describing the ‘Partnership purpose’, this should focus on what the partnership is trying to achieve, rather than a detailed description of environmental factors that make it difficult for DEEWR to see how the Partnership aligns to program outcomes and addresses priorities for your region.
· Details about partnerships, partnership members, partnership actions should

be entered in a clear and succinct way.
· When evaluating your partnership’s progress you should provide a clear, concise description of progress against KPMs that is consistent with the rating you select.
Data entered on YATMIS informs Contract Managers about the actions undertaken by Partnership Brokers, partnerships generated, organisations involved in partnerships and effectiveness of partnerships. YATMIS provides DEEWR with valuable information about the way providers are approaching their business and helps inform discussions between Contract Managers and providers.
DEEWR has not been prescriptive about how to achieve program outcomes and we anticipate that there will be significant variation in what success looks like across regions. YATMIS data will be used in conjunction with other monitoring and reporting mechanisms such as Program Monitoring Meetings, regular conversations with providers, Case Studies and Annual Provider Surveys to determine whether program outcomes have been achieved and what role the Partnership Broker played to create and develop successful partnerships.
Multiple PBs working on the same partnership

Where multiple Partnership Brokers are involved in a partnership’s development, it is important to recognise the efforts of each provider. We encourage collaboration between providers across Service Regions to work together and support partnership development.
Currently, there are two ways to enter data into YATMIS to ensure that you are given credit for the work you have done to support the partnership:

· The first option is for each Partnership Broker to enter the partnership details separately on YATMIS. Providers will have to apply a naming convention to the specific partnership they are working on, for instance attributing the name of the partnership to their Service Region. For example, a provider may choose to name the partnership as ABC partnership region 1 and the other provider may record the partnership as ABC partnership region 3. It is important to use the same naming convention to enable YATMIS to show the full history of partnership development. Each Partnership Broker provider will then record their work in the ‘Actions’ tab to demonstrate the work that they have undertaken.
·
The second option is for one provider to enter the partnership information giving credit and recording actions on behalf of the other Partnership Broker(s) where appropriate. We encourage you to advise your DEEWR Contract Manager so that the Department is aware of all providers who have contributed to the partnership.

Data Endorsement - 31 December

The next YATMIS data endorsement is due on the 31 December.
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.
Upload Case Studies on the ‘Partnership Module’ of YATMIS
Partnership Brokers must submit two Case Studies on YATMIS by
31 December 2010.
Currently, YATMIS allows providers to upload case studies in two different locations – the Partnership module and the Contract module.

You should only upload case studies on the ‘Partnership Module’ of YATMIS. In some instances, the case study may involve multiple partnerships. We recommend that you attach such case studies to the partnership that is most relevant.
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.

Attachments

Bulletin 8 announced that, following Phase 4 release, an attachment, functionality is available on YATMIS where users can attach electronic documents to a contract or partnership.
The only ‘attachment’ able to be uploaded is case studies. You should not attach other documents such as meeting minutes, partnership MOUs, etc. It is up to providers to store these resources appropriately outside of YATMIS.

Environmental Scans and Strategic Plans

The Environmental Scan (ES) and Strategic Plan (SP) are due on 28 February 2011.
The ES template has been designed to assist providers gather information to identify the needs, gaps, opportunities and issues within their region. Completing the ES is a vital step in the process of developing clear, relevant priorities to be addressed in your SP. The ES is a living document which should be updated to reflect changes in the Service Region or new information.
A meaningful ES, with an accessible level of detail, can also support and inform discussions with stakeholders and potential partners.

The SP should clearly identify how you intend to address priorities through a partnership approach. SPs should contain sufficient detail to describe the intention and planned outcomes of Partnerships and have a clear ‘line of sight’ back to the National Partnership goals and targets.
In the first year of the program, DEEWR acknowledged that aspects of the ES and subsequent strategic planning would need refining as providers geared up activity and the program bedded down. Our expectation is that you will have a much better handle on your region’s challenges and a clearer picture of how to address priorities through partnerships in 2011.

DEEWR is reviewing both the ES and SP templates for 2011 to refine certain questions, however, we do not anticipate any major changes to the structure of the templates.

While templates for 2011 will not be available until January, providers should continue the process of consulting with regional stakeholders, setting priorities and formulating strategies to address these priorities through partnerships.
You should consider the following questions in the context of your ES:
· What are the contributing factors to young people failing to transition through the education system to attain year 12 or its equivalent? What are the challenges to overcoming these factors?

· What are the contributing factors to young people failing to effectively transition from school to further education, training or work? What are the challenges to overcoming these factors?

· Are there any emerging issues in the Service Region that will impact on future school to further education, training or work transitions, and if so, what are the challenges to overcoming these?

· How can education providers, business and industry, parents and families as well as the broader community contribute to improve the education and transition outcomes for the region’s young people? What are the challenges to increasing each of these stakeholders’ contribution?

· What activities and initiatives represent an opportunity to leverage new partnerships or enhance existing ones in your Service Region?
The following questions should be considered in the context of your SP:
· Why are the priorities identified in your ES important for your region and how do they contribute to improving education and transition outcomes for young people, and support the aim of the National Partnership on Youth Attainment and Transitions? How you will address each priority through partnerships?

· How do you intend to engage with the Youth Connections provider in your region to ensure that your partnerships are supporting and contributing to improving outcomes for at risk young people including Indigenous and Humanitarian refugees (where flagged)?

· How will you work strategically and collaborate with other programs/providers to improve the outcomes for young people in your region?
Annual Provider Survey
Providers must complete an Annual Partnership Broker Provider Survey by
31 January 2011.
The purpose of the annual provider survey is to:
· capture information on your achievement against program outcomes each year
· gather information on the role of Partnership Brokers and successes/challenges for the program as well as the nature of engagement with key stakeholders
· allow you to share your experiences with DEEWR and give feedback about the operations of the Partnership Broker program.
DEEWR is working closely with the National Network to develop the annual provider survey. The survey will be uploaded on YATMIS by mid January 2011 and providers will be notified of this accordingly.
Providers should not confuse the annual provider survey with the feedback survey as described in section 1.3.5 of the MERF, which states that providers must conduct a feedback survey of their key stakeholders annually, and report the outcomes of that survey.
We understand that some providers are already surveying partners and this is encouraged as it is good practice. DEEWR will work with the National Network to develop a consistent approach to surveying partners and formally implement the feedback survey in the first half of the year, 2011. More information about the feedback survey will be provided in the New Year.
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.

Coordinator General Report for Remote Indigenous Services

Twice a year, the Coordinator-General for Remote Indigenous Services provides a report to the Minister for Families, Housing, Community Services and Indigenous Affairs on:

· the development and delivery, during the period since the Coordinator General last gave a report to the Minister under this section, of government services and facilities in each of the specified remote communities, including:

· improvements to the coordination of the development and delivery of such services and facilities
· reforms to the development and delivery of such services and facilities
· the progress that has been made during that period towards achieving the Closing the Gap targets in the specified remote communities.
Click on the link below to read this report:

http://www.cgris.gov.au/userfiles/CGRISREPORT_DEC09-AUG10_Web.pdf
Foundation for Young Australians
The Foundation for Young Australians (FYA) is an independent organisation committed to improving the learning outcomes and life chances of young people. To effectively deliver on this commitment, FYA undertakes research, delivers education initiatives, invests in individuals and youth-led organisations, and advocates on the issues that matter to young people. FYA’s long-term vision is for an Australia where all young people achieve their full potential and are valued by all.

How Young People are Faring 2010
A major research report was recently released by FYA titled How Young People are Faring 2010. The report reveals that despite Australia’s overall economic recovery, young people continue to feel the negative impacts of the global financial crisis. Published annually, this report is the foremost national commentary on the learning-and-earning situation of young Australians. The 2010 report shows that the number of teenagers not in full-time education or work remains as high now as it was in 2009, when unemployment spiked as a result of the global economic downturn.

Click on the link below to read this report:
http://www.fya.org.au/what-we-do/research/how-young-people-are-faring-2010-2/
PAGE
4

