Brisbane South East and Redland City Partnership Broker Program
MEETING MINUTES

PORT OF BRISBANE MEETING
Tuesday 3 August 2010
3.00 – 4.00 pm
Visitors Centre Port of Brisbane

Present: Brisbane SE & Redland City Region: Julie Bell (Senior Manager), Bruce Rich and Nigel Martin (Partnership Brokers)
Brisbane North and West: Tom McCue and Cameron Leeder (Partnership Brokers)
Rosie Field – Port of Brisbane
1. Introduction – Tom McCue gave a description of the ATC/BAC project to date including a proposal from Jim Carden (BAC) to develop a high level leadership group
2. Discussion regarding a relevant model for the south side including the PoB precinct.
3. Issues were raised such as the nature of the workforce at the PoB, transport, skills shortages and young peoples’ perceptions of some pathways.
Actions:
Rosie will provide a list of appropriate high level industry representatives for the leadership group who would represent the future workforce needs of the south side.
Rosie would be happy for use of the Visitor Centre facilities for a future industry ‘event’.
4. A preliminary overview of an enterprise proposal was outlined and tabled with a copy provided to Rosie.
5. The group was appreciative of Rosie’s time and willingness to assist to move the project to the next stage.

376

1

image1.jpeg
THE SMITH
FAMILY

everyone's family

fra— == S ot L e

