Australia TradeCoast
Enterprise Centres Scenario

Concept
The concept for addressing the demand for suitably skilled employees by organizations based in the Australia TradeCoast (ATC) is based on the establishment of two ATC Enterprise Centres, one each in the north and south regions bordering the Brisbane river.
The ATC Enterprise Centres are proposed to operate as an online and face to face facility, which provides information on industry sectors, associated positions and local employment opportunities. The Centres would cater to member organizations through service provision that includes:
· Running a Jobs board
· Profiling potential employees
· Liaising with schools and education/training providers to promote industry sectors, market employment (apprenticeships and traineeships) opportunities, link work placement programs and operate a preferred employment option for potential employees prepared to commit to an industry/organization member
· Assess and endorse RTOs according to industry’s current and future skilling requirements
· Facilitating up-skilling requirements for existing employees of member organizations.
The Centres would provide a structured and strategic approach to populating the ATC workforce in line with demand and skilling requirements consistent with the ATC strategic plan.
Operation
The Enterprise Centres are envisioned to service ATC resident organizations through two main areas of application:
1. the facilitation of upgrading skills of existing employees to accommodate future technology developments and to ensure current practices are in accordance with trends and adaptations, such as ‘green practices’.
2. the promotion of industry sectors to potential employees and facilitate career pathways for young people in order to cater to the future demand of resident organizations for quality, skilled employment.
The Enterprise Centres would establish links with Industry Skills Councils and training providers to ensure that identified gaps in skills required or in training provision are remedied.
A strategy that is proposed to garner interest in young people following a career path working with ATC tenant organizations is to introduce a preferential system. Whereby a student that gains workplace experience with a tenant organization and pursues training in that industry sector, will receive preferential access to employment as positions become available. The advantages associated with this approach include:
· provides the opportunity to identify talented youth and introduce to appropriate business and industry
· provides opportunities for business and industry to access a pool of well informed youth who will require employment
Partners and Potential Stakeholders
Partners
Brisbane Airport Corporation (BAC)
Port of Brisbane (PoB)
QLD Government
Brisbane City Council
Potential Stakeholders
	Stakeholder
	Benefits from Enterprise Centres

	BAC
	Structured approach to identify future quality employees.
Provides an avenue for interacting with the Education and Training sector at secondary, Vocation and tertiary levels

	PoB
	Structured approach to identify future quality employees.
Provides an avenue for interacting with the Education and Training sector at secondary, Vocation and tertiary levels

	QLD Government
	Assists in lowering unemployment figure for the State
Contributes to the development of the ATC as the second largest State employment area
Assists in relieving pressure on infrastructure accessing the CBD
Assists in meeting National Partnership commitments regarding attainment and retention
Assists in contributing to raising State productivity

	Brisbane City Council
	Assists in relieving pressure on infrastructure accessing the CBD
Assists in the demand for precinct land through growth and development
Assists in capitalizing on employment opportunities in the outer Brisbane region

	Brisbane North Chamber of Commerce
	Provides a further outlet for dissemination of information
Can contribute to membership growth

	Brisbane South Chamber of Commerce
	Provides a further outlet for dissemination of information
Can contribute to membership growth

	Bus transport company
	Opportunity to increase targeted service provision
Government sponsored school service provision lowers financial risk
Opportunity for preference in future public service provision

	Education QLD
	Assists in attaining attainment and retention target levels
Provides increased transition pathways
Assists in informed career path choices

	Federal Government..DEEWR
	An exemplar of a program outcome

	Job Service Australia Providers
	Informed on employment opportunities
Source of specific quality information on skill sets required
Links to a large range of industry sectors and organisations

	Microsoft
	The Centres would provide a vehicle for Microsoft’s entrepreneur investment program in helping the regional community and 15-24 year olds in particular and in developing the future

	RTO's
	Quality RTOs offering courses in relevant areas would be promoted as preferred trainers
RTO industry relationships strengthened

	Studyfinder
	Business development
Marketing through increased awareness by students and industry

	Translink
	Provision of data for assisting business decision making

	Universities
	Provides quality information and links to courses
Students would have a profile (re: Career voyager) and be informed through quality information regarding areas of interest

	Urban Land Development Authority
	Assist with employment opportunities for local community
Assist with attractiveness of living within the region

Budget
	 INCOME
	2011
	2012
	2013

	
	384,424
	375,187
	385,590

	TOTAL INCOME
	384,424
	375,187
	385,590

	EXPENDITURE
	
	
	

	 Salaries and Oncosts
	
	
	

	2 x Centre Managers @ $80,000 per annum
	160,000
	164,500
	 170,000

	13.5% Oncosts
	21,600
	22,207
	 22,950

	2 x Receptionist/Admin @ $31,200 per annum
	62,400
	64,300
	66,200

	13.5% Oncosts
	8,424
	8,680
	 8.940

	Contractors/Consultants
	5,000
	5,000
	 5,000

	Subtotal Salaries and Oncosts
	257,424
	264,687
	 273,090

	
	
	
	

	Administration and Overheads
	
	
	

	Governance (costs associated with establishing Enterprise Centres)
	10,500
	
	

	
	
	
	

	Infrastructure
	
	
	

	Vehicles and travel
	3,500
	3,500
	3,500

	Office expenses
	45,000
	45,000
	45,000

	Telephone and IT
	15,000
	15,000
	16,000

	
	
	
	

	Promotion and communication
	5,000
	5,000
	5,000

	
	
	
	

	ATC Management Support
	30,000
	32,000
	 33,000

	
	
	
	

	Subtotal Administration and overheads
	109,000
	100,500
	102,500

	
	
	
	

	Other
	
	
	

	Initial staff recruitment
	1,500
	
	

	Initial IT set up
	6,500
	
	

	Sundries
	10,000
	10,000
	10,000

	
	
	
	

	Subtotal Other
	18,000
	10,000
	10,000

	
	
	
	

	TOTAL EXPENSES
	384,424
	375,187
	385,590

	
	
	
	

	NET INCOME (LOSS)
	
	
	

