[image: cid:image001.jpg@01CB3EBD.DDAAF220]

Queensland Youth Industry Links Inc.

Moreton Bay Youth Alliance
(MRYA)
Forum Report

28th October 2010

Attendees
	NAME
	TITLE
	ORGANISATION
	Attended

	Andrew Grimshaw
	Manager
	The Hornery Institute
	No

	Andrew Quain
	Executive Officer
	Regional Development Australia
	No

	Julie Brunynius
	
	Regional Development Australia
	Yes #

	Bindy Ives
	Client Management Coordinator
	The Salvation Army
	Yes

	Brad Fox
	Principal
	Morayfield State High School
	Yes

	Brian Smith
	Representative
	Busy @ Work
	Yes

	Darryl Nelson
	Vocation Education Co-ordinator
	Southern Cross Catholic College
	Yes

	Dee Mitchell
	Youth Connections Senior Worker
	Redcliff Community Association
	No

	Ian Little
	Youth Connections Senior Worker
	Redcliff Community Association
	Yes #

	Deborah Stewart
	HOD
	Bribie Island State High School
	Yes #

	Dennis Chiron
	General Manager
	Caboolture Business Enterprise Centre
	Yes

	Derek Whitney
	Business Manager
	MW Training Consultants
	No

	Glen Carey
	Brisbane North Industry Mentor
	Construction Skills Queensland. D2C
	Yes

	Greg Peach
	Regional Director for Schools SC
	Education Queensland,
	No

	Jan Robinson
	CEO/Principal
	Worklinks
	No

	Stephanie Blunt
	
	Worklinks
	Yes #

	Janelle Amos
	Deputy Principal
	Pine Rivers State High School
	Yes

	Jeanette Fuller
	Principal
	The Lakes College
	Yes

	Jenifer Towler
	Education Officer - Student pathways
	Brisbane Catholic Education Office
	Yes

	Jenny Duke
	HOD senior schooling
	Tullawong SHS
	Yes

	Jim Box
	Principal
	Caboolture State High School
	Yes

	Joe Bucher
	Deputy Principal
	Dakabin State High School
	No

	John Suthers
	Manager
	DET
	No

	Jon Duncan
	Senior Indigenous Officer
	DEEDI
	No

	Kay Gottle
	District Manager Moreton Region
	Department of Training
	Yes

	Kevin O'Sullivan
	Manager
	DEEWR.
	Yes

	Kris McCue
	General Manager
	Bridgeworks Employment & Training
	Yes

	Lisa Starmer
	Principal
	Clontarf Beach State High School
	Yes

	Lyndel Russell
	Vocation Education Co-ordinator
	St Columbans
	No

	Madonna Gault
	Vocation Education Co-ordinator
	Tullawong SHS
	Yes

	Mike Connolly
	Assistant Principal
	St Columbans
	No

	Nette Grigg
	Manager
	Redcliffe Community Association
	Yes

	Quentin Cutler
	HOD senior schooling
	Pine Rivers State High School
	Yes

	Sue Linde
	
	Redcliffe SHS
	Yes #

	Sharon Smith
	Regional Manager Brisbane North
	Construction Skills Queensland
	No

	Steve Hogan
	Local Employment Coordinator
	DEEWR.
	Yes

	Sue Pearce
	Executive Director, School Improvement Murrumba Area
	Education Queensland, North Coast Regional Office
	No

	Terri Tonkin
	Contract Manager
	DEEWR.
	Yes

	Tony Whittaker
	Senior Industry Advisor
	Manufacturing Skills Queensland
	Yes

	Wayne Boesmans
	Economic Development & Tourism
	Moreton Bay Regional Council
	Yes

	Wayne Delaforce
	Partnership Broker BNE North
	The Smith Family
	Yes

Regional Skill Shortages
Attendees:
Annette Homann, Glen Carey, Tony Whittaker, Kevin O’Sullivan

What can my Organisation bring to Partnerships in the Region?
Notes:
· Kevin O’Sullivan and Steve Hogan have knowledge of employment related funding sources
· MSQ is advising State Government on concerns to Region in the Industry Skills Report that will be delivered in November 2010 which highlights the needs of this Region
· CSQ & CBEC are interested in Partnering for the Regional Career Expo – RDA
· CSQ has funds to assist with a Career Expo and point of difference for Construction students, tours at constructions sites as a part of the expo.

How can my organisation benefit by helping to solve Regional issues?
· MSQ collects data attending Forums and Groups for the Reports identifying: Drivers, ISSUES, Training Requirements
· MSQ gateway schools are delivering a Diploma in Engineering in schools as the CertIII is not well received by employers. The Dip is very well received.
· MSQ as a driving member of MISP can measure outcomes and track students currently studying Manufacturing in schools.

Identify what partnerships can contribute to achieving productive results and outcomes for youth?
· MSQ are working with Gateway schools and are looking to establishing Cluster Groups
· MAP Vet Subjects in MB Region Schools

Key Advisory Group
RDA, MSQ, CSQ, DEEWR

Parents and Family Engagement
Attendees:
Kaye Gottle, Nette Grigg, Janelle Amos, Jenifer Towler

What can my Organisation bring to Partnerships in the Region?
RCA
Range of wrap around programs dealing with:
· Poverty
· Violence
· Family Support
· Culturally Appropriate Workers
EQ
· Educational Evenings for Parents
Venue? Contact?
Ability to capture an audience (PI and Indigenous cultural events where parents are involved)
· Free courses with community education program
Positive Parenting
Work Skills
Adult Literacy
Anger Management
 In partnership with other providers

How can my organisation benefit by helping to solve Regional issues?
· Promoting employment and training opportunities in Health and Allied Industries (model of caring relationships)
· Youth and Families engaged
· Huge concepts for the community

Identify what partnerships can contribute to achieving productive results and outcomes for youth?
Everyone at the forum

Business and Industry Engagement
Attendees:
Brad Fox, Kris McCue, Lisa Starmer, Darryl Nelson, Jim Box, Madonna Gault, Steve Hogan, Wayne Boesmans, Wayne Delaforce, Deb Stewart Dennis Chiron.

What can my Organisation bring to Partnerships in the Region?

Clontarf Beach SHS
· Labour – Student Participation
· Possibly transport to access areas
· Australia Trade Coast – organisation 4.5persons + $800000
· Curriculum Development
Manufacturing
Construction
Engineering
· Business taking ownership of training
· Business supporting school to write training packages to prepare for employment

Morayfield SHS
· Training – Pre-training, SAT’s, Certification
· Employees – future
· Addressing skills gaps
· Transforming training to meet industry needs

Bridgeworks
· Provision of Industry focussed VET
· Leverage with industry for work experience, traineeships, apprenticeships and open employment
· Provision of industry needs information to schools
· Access for teachers to up-skill in key industry areas

How can my organisation benefit by helping to solve Regional issues?

Clontarf Beach SHS – Suggestions for action
· Skills requirement Audit
· Overview of RTO availability
· Connections with the industry- connect current courses with traineeships

Morayfield SHS
· Pathways for school leavers into jobs/careers/training
· Networks, advice & Support in training
· Getting support on SWL, SAT’s to provide quality training

Bridgeworks
· Increased integration with education providers and industry

Identify what partnerships can contribute to achieving productive results and outcomes for youth?

Morayfield SHS
	Industry
	Schools
	Industry

	First
	Second
	Third

	We need:
	We need:
	We need:

	Vision to take responsibility for our own training & liaise with schools to support it
	Data on shortages/gaps, then support to establish quality training programs
	Ability to draw qualified, skilled, competent employees, SAT’s, Cadetships,

	
	We have to do this for our kids to achieve…. in order to work in..(gets our KPI’s too)
	Apprenticeships, at the right levels to support current industry activity

	
	
	

Bridgeworks
· Partnerships with schools as per above

Career Development Curriculum
Attendees:
Quentin Cutler, Jeanette Fuller, Sue Linde, Brian Smith, Jennifer Towler

What can my Organisation bring to Partnerships in the Region?
· Support
· Information on Students/Needs

How can my organisation benefit by helping to solve Regional issues?
· Support students in career goals
· Widen opportunities
· access to information to make informed choices

Identify what partnerships can contribute to achieving productive results and outcomes for youth?
· Regional or Travelling Career Expos
· Career Speakers from Industry: Brokerage’
· Encourage Career Education into Primary School
· Encourage increased access to Work Experience
· QYIL to lobby Fed and State Government for increase in “importance” of career education in National Curriculum
· QYIL to distribute a “flyer” to industry. Promoting goals of organisation. Highlight case studies of students who have done well, through partnerships with schools.

Young People at Risk
Attendees:
Jenny Duke, Bindy Ives, Stephanie Blunt, Ian Little, Julie Bruynius (RDA)

What can my Organisation bring to Partnerships in the Region?
Worklinks
· Administer a data base of sympathetic employers
The challenge is to get other people to feed into this CBEC need data presented to membership

RDA
· Link with the community networks and government (3 levels) facilitate strategies to improve employment

Tullawong SHS
· Often first point of “recognition of potential at risk”
· Provide information for potential at risk student, parents
· Willingness to discuss our issues
· Early identification of young people at risk

YOS
· Making sure workers have scope to work on specific issues/programs
· Have available decision makers who can attend meetings & make decisions immediately (quicker intervention and action)
· Inform local community & org’s about what we are doing (create opportunities for access)
· Implement & review programs so they are tailored to the needs & wants of the local community
· Developing a MBRC Website for YP access to what is happening./available in their local community. Empowering YP to access support & have their say

How can my organisation benefit by helping to solve Regional issues?
Worklinks
· Our work is heavily focussed on helping young people at risk, so it is a good fit

RDA
· Awareness of issues
· Improve community wellbeing

Tullawong SHS
· How to spread the word to schools
· Building Bridges from schools to support agencies
· Identification of families and checking for multi support service use
· Being able to say “look for xxxx students here”

YOS
· Reduced demand for support to YP who are already @ risk so we can focus more on Early Intervention & Prevention Programs

Identify what partnerships can contribute to achieving productive results and outcomes for youth?
Worklinks
· Discussed helping Tullawong SHS to better coordinate their response to young people at risk

RDA
· Grade 8”s not involved not engaged
· Youth Support Worker limited to 15 at one time
Strategy
Regional Schools & Services Forum- dialogue re: Issues with schools at risk (& early identified at risk) young people & strategies to assist, coordinate, gaps & programs needed.

Tullawong SHS
· Increased understanding of breadth of concern
· Accurate stats in our area
· Are current programs funded to levels that meet needs
· Knowing what is available and how to access it
· Being able to say “it would be good if” and not be expected to run it

YOS
· Linking agencies that work with @ risk youth already (utilizing YARN like systems)
· Forum/Meetings set up between schools & the local NGO;s & funded Org’s who can assist those schools (make the focus specific not larger meetings where you can’t connect with the right people)
· NGO’s & funded Org’s implementing programs within schools

Things our group discussed
· Current program are mainly focussed on addressing YP who affect the community the most as a whole rather than addressing underlying issue. More programs based around helping the YP find “Themselves” and grow are needed.
· Create innovative ways to engage YP is hard to convince them to engage in programs or with other Org’s. Look @ - Why this is? What would they be interested in?
· Discussed programs coming to the schools rather than trying to get kids to attend somewhere else. Opportunities in the curriculum for this to happen during school time. (Social/Personal Focus)
· Options for YP to attend schools outside their region especially victims of bullying (why should they have to dis engage to escape abuse?)
· Forum needed for local schools & other Org’s to meet (Not generally larger groups) to create action plans
· More access of Org’s to discretionary funds to run programs… not larger amounts to specific Org’s that only address specific problems – we are not utilising all options available. NGO’s are forced to fund things themselves & get no recognition.
· Data Base to access info regarding specific strategies implement in specific areas that are not just a funded larger program or government initiative. Gives local Org’s /People opportunities to give / partake as they have the means.
· More input/attendance by local members)politicians)
· Recognition for work done by agencies
IDEA: one event that happens each year to celebrate what the community has achieved & to recognise specific innovations that have worked & formally acknowledge those involved. Creates a sense of appreciation & encourages participation & knowledge; what’s happening. (this does not have to be a youth focus)
· System for schools to identify & engage @risk youth
· Not much available for Primary aged…. addressing issues when it is too late
image1.jpeg
Queensland

Youth Industry

Links

