Partnership Brokers Program Bulletin
No. 5 – 28 June 2010
Regional Forums
YATMIS
Data Endorsement – 30 June
Annual Program Monitoring Meetings
Inaugural National Network Meetings
Sharing Environmental Scans

Invoices
Other Programs
Regional Forums
As indicated in earlier emails, DEEWR is holding a series of Regional Forums in Queensland in July 2010. You received further information about travel and accommodation arrangements in early July. Attendees requiring flights and/or accommodation will be notified shortly to confirm booking details.
The objective of the regional forums is to provide an opportunity for providers to:

· discuss program delivery and share best practice;

· build relationships and network with key organisations/stakeholders; and

· discuss a range of regional issues and topics impacting program outcomes.
Forums are intended to be less formal than the Induction in February and agendas will be flexible to accommodate discussion, explore opportunities and identify ways to maximise outcomes in your region. The agenda for each forum will be provided to delegates prior to the event.

As you are aware, part of the day’s agenda will include a session for representatives from each program to provide a 5-10 minute, PowerPoint free, update on your progress, successes and challenges. These updates are to foster sharing of best practice and identify common challenges and issues. To allow everyone time to share their experiences, we encourage providers to keep their updates to a maximum of 10 minutes.
YATMIS

Phase 3

Phase 3 of YATMIS has been released and includes changes in the functionality for Partnership Brokers. Providers can access the Phase 3 Release notes on YATMIS in the What’s New? section of the homepage. We recommend providers read the notes and familiarise themselves with the new features and changes.
The online help guides have been published on YATMIS for the following modules:
· Home Page

· Organisations - list & summary pages

· Participants - list & summary pages

· Partnerships - list & summary pages

· Actions - list page only
The online help guides can be accessed by clicking on ‘Home Page’ under the Help tab of YATMIS. These guides will be updated shortly to reflect phase 3 functionality. Other Partnership Broker resources such as the bulletins will soon be available from the What’s New? section.
The training environment has also been updated with the new Phase 3 functionality so you can have a trial run with the features that will benefit you.
The training environment can be found at https://yatmistraining.deewr.gov.au. This environment is a useful tool that can assist you or your new staff to learn more about the various functionalities for YATMIS.

Two more YATMIS releases with additional system functionality are scheduled for September and December 2010.
Organisations Search

When searching for Organisations on YATMIS using ‘Advanced Search’, the tick that limits the search to Organisations that you have created has been removed. The ‘Advanced Search’ now will search the entire YATMIS database by default. This change is designed to reduce the number of duplicate Organisation records being created on YATMIS.
You can still limit your search to find Organisation records that you have created or entered data against by choosing to tick the box when running an Organisation search.

When searching, providers are encouraged to try variations of an organisation’s name to ensure that they are not creating a duplicate record.
Data endorsement - 30 June

The next YATMIS data endorsement is due on the 30 June. Partnership Brokers should ensure that their data is up-to-date and all new partnerships created have been entered on YATMIS prior to endorsement by a person authorised to do so.
Partnership Broker data on YATMIS is an important source of information which will be used in conjunction with a range of data from other sources to evaluate program outcomes and monitor provider performance. Partnership Brokers should carefully consider the following when entering data on YATMIS:
1. ‘Purpose’ field on YATMIS
When entering Partnership Details on YATMIS, providers should provide a brief description about the nature of the partnership and what the partnership is trying to achieve in the ‘purpose’ field. This will enable DEEWR and other Partnership Broker personnel within the organisation to easily identify the partnership’s intent and how it aligns to program outcomes and regional needs.
2. Evaluation of partnerships

When evaluating partnerships, providers may hesitate to allocate a ‘poor’ or ‘below average’ rating to their partnerships. We encourage providers to give careful consideration to KPM evaluations and ensure that judgements are objective and justifiable. These evaluations inform you about the elements of the partnerships that require improvement or additional support to ensure the partnership is progressing positively. DEEWR understands that the ratings and comments recorded against the KPMs will reflect the different stages of partnership development and progress towards achieving program outcomes.
DEEWR will work in collaboration with the state, territory and national networks to review and refine evaluation rating descriptors to better reflect the developmental nature of KPMs.
3. Brokered actions versus Partnership actions

As indicated in bulletin no. 4, there has been some confusion about how to use YATMIS to capture the range of work that a Partnership Broker undertakes. There is a difference between the work captured under ‘Brokered Actions’ and ‘Partnership Actions’.
‘Brokered Actions’ are all of the actions undertaken by Partnership Brokers to support partnerships or contribute to partnership development over time. If the ‘Brokered Action’ is supporting a specific partnership, the action should be attached to that partnership. Examples of ‘Brokered Actions’ that might lead to partnership development may include engaging with stakeholders, promoting the program and the benefits of a partnership approach, or encouraging networking among key stakeholder groups.
‘Partnership Actions’ represent the actions that the Partnership undertakes to improve education and transition outcomes.
For example:

A Partnership Broker brings a group of regional stakeholders together to share information, discuss the needs of the region and explore ways to work together to improve outcomes for young people - (Brokered Action that may lead to Partnership development)

A Partnership introduces a mentoring program to support young people who are disengaging from education - (Partnership Action)

Annual Program Monitoring Meetings

DEEWR will hold annual Program Monitoring Meetings with Partnership Brokers throughout July – September 2010. We will contact individual providers regarding dates over the coming months.

These meetings will focus on working together with providers to gather information to support ongoing program improvement. The PMMs represent the major annual contact between the Department and involve discussion about the:
· nature of the environment that providers are operating in including their region’s challenges and opportunities;
· provider’s performance and progress towards achieving program outcomes;
· challenges and successes for the provider that could contribute to the broader Partnership Broker network; and
· ways DEEWR can better support providers to achieve program outcomes.
Inaugural National Network meeting

The first Partnership Brokers National Network meeting was held in Melbourne on 23 and 24 June. This meeting was an opportunity to explore the purpose and value of the National Network, outline Terms of Reference and begin to develop a work plan. This meeting coincided with the Youth Connections National Network meeting and representatives explored opportunities to collaborate across both networks and identify priorities in a range of areas including:
· Communication

· Stakeholder engagement

· Capacity building and Professional development for the network

· Rural and remote issues

· Network structures and protocols
· Engaging an Executive Officer

Over the coming weeks, DEEWR will support the networks to further develop work plans prior to the recruitment of an Executive Officer.
Elections for the position of Chair and Deputy Chair for both networks were held and we are happy to announce the following positions:

PB National Network Chair

Jennifer Hippisley (VIC)

PB National Network Deputy Chair

Trevar Chilvar (ACT/ NSW)

YC National Network Chair

Jon McGregor (VIC)

YC National Network Deputy Chair

Gerrie Mitra (SA)
For more information contact your respective state/territory network reps.
Sharing of Environmental Scans

Some of you have asked about distributing Environmental Scans (ES) to other providers and stakeholders. The main purpose for developing an ES is to inform strategic planning, however there may be benefit in sharing some or all of your ES with other providers and key stakeholders. We encourage providers to use relevant parts of their ES to educate stakeholders on the emerging trends, gaps and issues in the region and how a partnership approach may address those issues. Sharing the ES may also be an opportunity for providers to test the accuracy of the information contained in the ES with relevant organisations/stakeholders.
Before distributing your ES, DEEWR requests that documentation is reviewed and checked for accuracy. You should also consider if using parts of the ES text, modified to suit the particular purpose and context, is more appropriate that distributing the whole scan. It is recommended that providers inform stakeholders that the ES is a living document and may be modified as circumstances change in their region.
Invoices

The second payment for the year will be made after 31 July, following the acceptance of the Strategic Plan, and satisfactory progress towards meeting program outcomes. Please note that payment will be processed within 30 days of acceptance of the Strategic Plan and receipt of a correctly rendered tax invoice.

Providers can submit their Invoices for this payment to DEEWR before acceptance of their Strategic Plan. A separate Tax Invoice is required for each Youth Attainment and Transitions Service Region and tax Invoices may be sent to DEEWR electronically or by post.

By email to the QLD Partnership Broker mailbox

YATQLD@deewr.gov.au
By post to

DEEWR

Location Code CM14T3

Youth and Transitions Branch

Director David Hardy

GPO Box 9880

Canberra City ACT 2601
The Tax Invoice must contain information as required by 29 -70 of the A New Tax System (Goods And Services Tax) Act 1999 (GST Act) and Regulation 29-70 of the GST Regulations. In addition, the Tax Invoice must include:

· title of Project and Services Contract No

· Provider name and ABN* (*if you are registered, or required to be registered for GST, you must state your ABN)

· name of the Department (DEEWR) and Project Delegate, Helen McLaren

· payment amount to be invoiced showing the GST amount (including a description of the deliverables or milestones that the invoice relates to)

· bank account details and BSB for payment of the invoice by electronic funds transfer.

Other Programs

As you are aware, previous bulletins have contained information about other programs and initiatives relevant to you work as a Partnership Broker. We encourage Partnership Brokers to complement, and where appropriate to leverage off other existing programs. We will continue to provide this information for Partnerships Brokers to consider how they might leverage off or engage with other organisations and/or stakeholders to benefit their region.
Indigenous Youth Programs

The Indigenous Youth Leadership Program

The Indigenous Youth Leadership Program (IYLP) is helping to close the gaps in Indigenous educational disadvantage through providing access to choice of education for numbers of Indigenous students, including those in remote areas.

The IYLP supports scholarships of up to three years duration for Indigenous students to attend approved secondary schools (day and boarding, government and non-government) and universities. In addition to helping Indigenous students achieve their educational aspirations, the IYLP supports the development of a pool of positive role models and future leaders, to inspire other Indigenous students and illustrate the successes that can be achieved through educational attainment.

The IYLP has been an ongoing program and was in place for November 2005 - December 2009. The new arrangements for 2010 – 2012 using the IYLP Partnership Brokers have been announced. For more information please visit the following website: http://www.deewr.gov.au/Indigenous/Schooling/Programs/IYLP/Pages/IYLP2010-2012.aspx

Please note that the roles and responsibilities of the IYLP Partnership Brokers and the School Business Community Partnership Brokers are different as they operate from two distinct programs.

Indigenous Cadetship Program

ICS is an Australian Government initiative that improves the professional employment prospects of Indigenous Australians. It links Indigenous tertiary students with employers in a cadetship arrangement involving full-time study and work placements.

Under ICS, Indigenous cadets undertake full-time study along with employer-paid work placements (that compliment the cadet’s course of study) totalling 12 weeks annually with the expectation that the cadet will commence full-time employment with the cadetship employer following graduation.

In addition to the wages paid during the work placements, cadets receive other payments from their employer during the cadetship. DEEWR funds employers with up to $14,100 (including GST) per annum to pay their cadet a study allowance (paid as a wage-like payment) for the academic year, assist with the cadet’s books and equipment, and assist with the employer’s administration costs. Other financial assistance is also available to assist cadets studying and/or attending work placement away from their home base.
ICS provides numerous benefits to employers including:

· a highly trained staff member with intimate knowledge of the organisation and the ability to effectively engage with Indigenous clients;

· a clear path to meeting an organisation’s strategy for employing and retaining Indigenous employees; and

· an opportunity for an organisation to assist in closing the gap in Indigenous disadvantage.

For more information about this program please see: http://www.deewr.gov.au/Indigenous/Employment/Programs/IEP/Pages/IndigenousCadetshipSupport.aspx

PAGE
1

