
[image: image1.jpg]PAR INERSHIP BROKERS

SCHOOL <

Bulletin No. 11, 10 May 2011
2011 Partnership Brokers Program Key Messages
Case Studies
Partner Survey
Key Performance Measures
Environmental Scans and Strategic Plans
Business-School Connections Roundtable’s Report Released
Other Programs and Stakeholders
· LSAY Report – Lost Talent? The Occupational ambitions and attainments of young Australians
· Australian Business and Community Network – FAQs
· Critical Skills Investment Fund
· ACER Schools First Prize Research Paper

2011 Partnership Brokers Program Key Messages
We are now well into the second year of the Partnership Brokers program and many providers across the country are creating and enhancing partnerships to meet regional priorities. The success of the Partnership Brokers program relies on how well providers can build on their achievements to date and maximise outcomes. Supporting partnerships to achieve their goals and ‘telling the story’ will be important objectives this year.
Within this context, DEEWR’s focus for 2011 is to work with providers to measure and maximise outcomes. The following key messages are provided to support this goal.

Operating strategically:
· In 2011, our expectation is that providers will be operating with a well developed understanding of their role, their key stakeholders, and the needs of their region. They should be in a position to further develop partnerships established in 2010 and support them to achieve their desired outcomes.

· We expect Partnership Brokers to be operating with a strategic mindset. All activity undertaken should be justifiable in terms of strategic intent (either little ‘s’ or big ‘S’
) and intended outcomes (i.e. partnerships that deliver improved education and transition outcomes for young people).

· Providers should be aligning their priorities for partnership development to the priorities identified in their Strategic Plan (SP). This alignment should be clear to Contract Managers and other DEEWR staff who review YATMIS data, including text entered in the partnership ‘purpose’ field.

· Providers need to be flexible and able to respond to changing circumstances. When new opportunities and/or challenges arise, partnership development should not be restricted by the content of an Environmental Scan (ES) or SP. The ES and SP are living documents and, in consultation with Contract Managers, subject to change.
Avoiding dependence through capacity building:

· To avoid ongoing reliance on the Partnership Broker, providers should be focused on building the capacity of stakeholders to manage their relationships and take ownership of partnership initiatives.
· As partnerships become self-sustaining and/or require lower levels of facilitation, Partnership Brokers should be using their increasing capacity to create new partnerships or enhance other pre-existing partnership arrangements.

· In cases where partnerships require high levels of facilitation over an extended period of time, providers should be developing clear exit strategies and/or making considered decisions about whether the time and effort they are investing is delivering a worthwhile return and maximising outcomes.

Leveraging off other programs and initiatives:

· Providers should be capitalising on opportunities for leveraging off other programs and working in partnership with their Contract Managers to make connections with other local, state and national programs/initiatives.

· While providers are encouraged to leverage off existing programs and initiatives to develop partnerships, the Partnership Broker role should not be used to shore up other roles or services provided by different business areas of the Partnership Broker’s organisation. In all cases, Partnership Brokers should avoid duplicating existing activity and look for opportunities to add value through a partnership approach.

· Providers should also be exploring successful partnership models (or programs that can be implemented through a partnership approach) and considering how they might be replicated within and across regions. This may involve modifying an existing model to suit the needs of their region or individual communities.

· It is also important that Partnership Brokers are operating flexibly enough to respond to opportunities and emerging needs in ways that support innovative partnership approaches.

Measuring and reporting on program performance:

· DEEWR wants the Partnership Brokers program and its providers to succeed. We are committed to working with providers to build their capacity and provide advice about how they can improve their performance. In some cases, providers may be required to review their strategies, provide additional detail and/or modify their approach to meet DEEWR’s expectations.

· DEEWR will work with providers to build an evidence base that reflects the program’s achievements. In order to accurately measure and report on the program’s effectiveness, it is essential that we work together to enhance the value of information gathered through existing monitoring and reporting mechanisms, as well as explore other opportunities to ‘tell the story’ and showcase program successes.

· The success of the program relies on the ability of providers to build partnerships that deliver outcomes for young people. It is important that providers see their work in this context and take every opportunity to maximise outcomes and support the development of partnership review mechanisms
 to enable partnerships to measure their progress.

· It is critical that YATMIS data and other reporting mechanisms contain accurate and high quality data that enables us to demonstrate to a range of stakeholders, including state and Commonwealth governments, the value of the program.

· Professional conversations with Contract Managers, including conversations during Program Monitoring Meetings (PMMs), are an extremely important element of program and provider evaluation. These conversations provide DEEWR with a deeper understanding of the challenges faced by providers and enable us to better support the broader network to overcome common issues.

Enhancing outcomes via Provider networks:

· An important function of the state and national provider networks is to proactively engage with organisations and peak bodies at a state and/or national level.

· There are unrealised opportunities for the networks to work with large organisations and peak bodies at the state and national level to explore and develop strategic partnership models that could be implemented across regions and across jurisdictions.

· It is the responsibility of all Partnership Brokers to actively participate in provider networks. This may include indentifying partnerships that can be scaled up and expanded across the network.

Case Studies
DEEWR has been generally happy with the standard of Case Studies submitted in 2010. There have been some excellent examples of partnership initiatives across a broad range of focus areas involving a variety of stakeholders.

There are examples of providers leveraging off and adding value to local, state and Commonwealth programs/initiatives, as well as examples of innovative partnership models being established to meet the needs of young people.

It has also been interesting to read about the different roles Partnership Brokers have undertaken to support partnerships. This variation highlights the complex, multifaceted nature of the Partnership Broker role. Providers have responded with a range of interventions depending on the stage of partnership development, the nature of the partnership and variations in the partners’ capacity.
In some cases, it was unclear what role the Partnership Broker played to enhance pre-existing partnerships and some Case Studies would have benefited from clearer and more concise information.
Contract Managers will be reviewing Case Studies in the context of their own understanding of the region, key stakeholders and existing programs and initiatives operating within the region. Contract Managers may seek additional information, particularly regarding the role of the Partnership Broker, to clarify the Partnership Broker’s contribution to the partnership. This may include validating information through third parties.

DEEWR is working with the National Network to identify how Case Studies can be shared across the network to support professional development and to promote the benefits of partnering, and the Partnership Brokers program. To support the sharing of Case Studies, DEEWR has posted a selection of provider Case Studies under the ‘Resources’ section of YATMIS. The document, titled ‘2010 PB Provider Case Studies’, contains nine Case Study submissions that may be of interest to providers. These unedited submissions show the different challenges faced by brokers and highlight a range of partnership initiatives that are contributing to targets under the YAT NP. While it is not appropriate to share this document with stakeholders in its current form, we are also developing a number of Case Study summaries for promotional purposes and broader public distribution, including publication on the DEEWR website.
Changes for 2011

We are working with the National Network to refine the 2011 Case Study Template and the submission process. Providers will be notified when the 2011 Case Study Template is finalised and available for download from YATMIS.
Partner Survey
We are working with the National Network to develop and implement a stakeholder survey
 to inform program evaluation and validate data gathered through provider reporting and other sources of information.
The survey will be used to support and enrich existing program and provider data, and to illustrate to external stakeholders, including state/territory governments and the Commonwealth Government, the impact of the program on partner organisations. The survey results will also be made available to providers as an additional source of information about a partnership’s progress and areas for improvement.
Key Performance Measures – Selection of KPM ‘Other’
YATMIS data tells us that there is a significant number of occasions where providers have selected KPM ‘Other’, however, it doesn’t tell us why. It may be the case that there are measures of partnership outcomes that are not captured in the current KPMs and that we should add to the available options. It may be that there is a need to clarify what existing KPMs mean and, in some cases, there may even be a disconnect between what DEEWR is expecting partnerships to achieve and what providers think are valid outcomes.
In order to determine what changes are needed to improve the quality of data being entered through YATMIS, we need feedback from providers about why they selected the KPM ‘Other’ against the different stakeholder groups. This feedback will allow us to look for common themes and, in collaboration with the National Network, make informed decisions about what additional KPMs could be made available for selection.

The process of gathering and consolidating feedback from providers is being managed by the chair of each state/territory network.
Note: If deemed appropriate by DEEWR, we are able to add new KPMs to YATMIS that are available for selection nationally or at a state/territory level.

Environmental Scans and Strategic Plans
Providers have submitted their 2011 Environmental Scans and Strategic Plans through YATMIS. Contract Managers have been reviewing these and are currently in the process of giving feedback to providers.
Business-School Connections Roundtable’s Report Released
Hot Off the Press: On Monday 9 May 2011 the Minister for School Education, the Hon Peter Garrett MP, released the Business-School Connections Roundtable report: ‘Realising Potential: Business Helping Schools to Develop Australia’s Future’ and the Government’s response to this report. The Minister’s media release is at: http://www.deewr.gov.au/Ministers/Garrett/Pages/default.aspx
The Roundtable’s report and the Government’s response can be found on the Department’s website at http://www.deewr.gov.au/Schooling/Pages/Roundtable.aspx. Hard copies of the report will be posted to all YAT providers over the next week or so.

Other Programs and Stakeholders
LSAY Report – Lost Talent? The occupational ambitions and attainments of young Australians
This report was recently published by the National Centre for Vocational Education Research (NCVER), and it is likely to be of particular interest to those working in the youth transitions, career advice and equity areas. The research, based on extensive information from the Longitudinal Surveys of Australian Youth (LSAY), found that early career planning helps in making sure that aspirations are achieved.

Lost Talent? The occupational ambitions and attainments of young Australians looked at high achieving 15 year olds and the extent to which their achievements matched their aspirations using data spanning a 10 year period. For the vast majority, their achievements did match their expectations, but not so for almost 15%. The report’s findings show that those most at risk of not fulfilling their promise are young people from lower socioeconomic backgrounds, those who have low self confidence in their academic ability and those who are unhappy with school.
Lost talent? The occupational ambitions and attainments of young Australians can be found at http://www.lsay.edu.au/publications/2313.html.
Australian Business and Community Network

A number of Partnership Brokers have shown interest in working with the Australian Business and Community Network (ABCN) but are unclear about how ABCN operates.

ABCN was established in 2004 as a business-funded, not-for-profit organisation to partner with schools to offer mentoring and coaching programs for students. The organisation was also set up to support individual projects and activities that were suggested by the schools. Businesses who participate in the network pay a single annual membership fee to ABCN, but their most generous contribution is the commitment of their people to the programs. ABCN’s mission is to offer the time and expertise of corporate volunteers and mentors, rather than provide a cheque or financial contribution to the schools, as this is where schools have indicated that the greatest need exists and businesses could best share their expertise.
More information on ABCN programs can be found at www.abcn.com.au/what-we-do/.

Critical Skills Investment Fund
The Australian Government has recently launched the first round of funding for the Critical Skills Investment Fund (CSIF). The CSIF supports small, medium and large enterprises to work in partnership with training organisations and recruitment services to attract and train the workers they need. The program is a key part of the Government’s participation agenda, and will increase the workforce capacity and productivity of industry sectors that are growing strongly. It is industry focused and designed to support current and emerging skills gaps.

Details of the funding arrangements and application process are contained in the program guidelines available at http://www.deewr.gov.au/Skills/Programs/SkillTraining/CSIFund/
School-community partnerships in Australian schools

This report is based on an analysis of the data provided by Australian schools in their 2009 Schools First Impact Award applications. The data described the nature of the partnerships that schools had established with community and business groups, the reasons for these partnerships, the kinds of programs that were developed and implemented, and the effectiveness of the partnership/program. These applications are a rich source of information about school–community partnerships in Australia. The report is organised around the following seven questions:
· What types of schools established partnerships?

· Who partnered with schools?

· What were the main reasons for setting up these partnerships?

· What evidence was used to identify student need or opportunity?

· How did partners contribute?

· What benefits were reported?

· What evidence was used to measure these benefits?
The report is available at: http://www.apo.org.au/research/school-community-partnerships-australian-schools
� See ‘STRATEGIC – WHAT DOES IT MEAN’ by Dave Turner (Attachment to Partnership Broker Bulletin 2)

� See Partnership Quality Matrix – A3 (Available through the resources section of YATMIS)

� See 1.3.5 in the Partnership Brokers Monitoring, Evaluation and Reporting Framework

3
1

