TEM[PLATE 1 DUE DILIGENCE REPORT

 (
Introductory interview
Case Study Rationale
)
EXECUTIVE SUMMARY
 (ONE PAGE SYNTHESIS OF DUE DILIGENCE)
SITUATION
 Describe the situation
COMPLEXITY OF THE CONTEXT
 Identify the complication (trigger for the question)
OUR APPROACH
Develop the Answer (/solution, the over-riding point)

 (
From the implications and facts
)

APPENDIX A
DEMOGRAPHIC PROFILE 		

FACTS		 (Demographic data sources)

We are keen to put this in a map with layered data sets

IMPLICATIONS FOR THIS FOCUS AREA

BUSINESS& INDUSTRY		

 (
NETWORK MAP
(
Pajek
)
)Who are the core connectors?
 (CEO or equivalent who authorizes partnership contribution)

 (
KEY CONTACT
FROM EACH MEMBER OF
PARTNERSHIP
)

The KEY CONTACT person who has delegated authority to act

FACTS 		(Business & Industry data sources)
What are the regional Business & Industry workforce needs
· Current employment needs/opportunities (Information source links)

· Future employment needs locally/regionally

IMPLICATIONS FOR THIS FOCUS AREA

EDUCATION & TRAINING
Who are the core connectors?
· Involve the people with the authority responsibility and capability to make complementary contributions.
 (
NETWORK MAP
(
Pajek
)
)
 (CEO or equivalent who authorizes partnership contribution)

 (
KEY CONTACT
FROM EACH MEMBER OF
PARTNERSHIP
)

The KEY CONTACT person who has delegated authority to act

FACTS 			(Education & Training data sources)
What are the performance profiles of education and trainings establishments with mandated accountabilities (schools, TAFE; private RTO’s ,Universities) aligned to this specific focus area ?

IMPLICATIONS FOR THIS FOCUS AREA

COMMUNITY
Who are the core connectors?
· Involve the people with the authority responsibility and capability to make complementary contributions.
 (
NETWORK MAP
(
Pajek
)
)
 (CEO or equivalent who authorizes partnership contribution)

 (
KEY CONTACT
FROM EACH MEMBER OF
PARTNERSHIP
)

The KEY CONTACT person who has delegated authority to act

FACTS 			 (Community data sources)
What are the community groups with values and strategic intent congruent with this focus area?

(I would be keen for this to be an asset map !

IMPLICATIONS FOR THIS FOCUS AREA

PARENTS / CARERS /STUDENTS
Who are the core connectors?
· Involve the people with the authority responsibility and capability to make complementary contributions.

 (
NETWORK MAP
(
Pajek
)
)
 (CEO or equivalent who authorizes partnership contribution)

 (
KEY CONTACT
FROM EACH MEMBER OF
PARTNERSHIP
)

The KEY CONTACT person who has delegated authority to act

FACTS 		(Data Sources for Parent/Carer/Students)

What are the parent groups with values and strategic intent congruent with this focus area?

IMPLICATIONS FOR THIS FOCUS AREA

RESEARCH EVIDENCE 	WHAT WORKS IN THIS FOCUS AREA

EVIDENCE BASED ACTIONS
(The systems,tools and procedures that are supported in the literature)

SEMINAL ARTICLES & WEB CONNECTIONS

[bookmark: demographicdata](DEMOGRAPHIC DATA SOURCES)

Environmental scan data relevant to this project
What are the relevant Socio-Economic Indexes for Areas (SEIFA) for the defined area ?
http://www.abs.gov.au/websitedbs/D3310114.nsf/home/Seifa_entry_page (NB Migration patterns in some localities mean that significant numbers of students are attending schools in the locality BUT live outside the SEIFA geographic footprint.)
OESR
· SEIFA profile
· Transport
· Cultural profile
· Age profile

[bookmark: businessindustry](BUSINESS & INDUSTRY DATA SOURCES)

· Global skills for future (LINK)
· National skills
· Local opportunities

[bookmark: educationtraining](EDUCATION & TRAINING DATA SOURCES)
· Current program offerings in relation to workforce needs
· Student destinations (work;TAFE ; University etc)
· Literacy/numeracy performance Year 9 cohort for 2008 & 2009
· Attendance ;exclusions; retentions
· Enrolment trends ; in catchment market share

· Next steps data http://education.qld.gov.au/nextstep/2009survey.html (NB data limitations in that this refers to only 8o=% of the total cohort)
· NAPLAN data http://www.myschool.edu.au/ (NB Tracking Year 5 2005/ Year 7 2007/ Year 9 2009 data trends refer more accurately to a specific cohort of students rather than comparing Year 9 2009 data with year 9 2008 !!!)
· School website analysis
· Annual report and school specific data on performance
· School offerings in relation to the current and future workforce needs

[bookmark: communitydata](COMMUNITY DATA SOURCES)

[bookmark: parentcarerdata](DATA SOURCES FOR PARENT/CARER/STUDENTS)

