[image: image2.jpg]Queensland

Youth Industry

Links

Queensland Youth Industry Links Inc.
Moreton Bay Region Forum
Report

30th of August 2010
Contents

3National Partnership on Youth Attainment and Transitions

3Queensland Youth Industry Links Inc

4Moreton Bay Region Forum

4Presentations

Forum
10
Challenges and Opportunities Data
12

National Partnership on Youth Attainment and Transitions
 School Business Community Partnership Brokers, Youth Connections

Partnership Brokers must broker sustainable, strategic partnerships between and among key stakeholders to improve education and transition outcomes and support young people to remain engaged, or reengage, in education or training and realise their full social and economic potential.
Each Partnership Broker must use their knowledge of the region to influence strategic planning and broker partnerships that will meet the needs of young people.
Establishment of the Partnership Brokers program is based on the principle that support for young people is the collective responsibility of governments, education and training providers, business and industry as well as parents and families, and the broader community.
The Partnership Brokers network must build strategic partnerships that deliver outcomes for four key stakeholder groups.

· Education and training providers

· Business and industry

· Parents and families

· Community groups

Partnership Brokers must also look for opportunities to develop relationships with employer groups and peak bodies which have the capacity to influence their members at a local level and expand successful partnership models across Service Regions.

Queensland Youth Industry Links Inc.
Queensland Youth Industry Links Inc. (QYIL) is effectively using a model that fosters a strategic and whole-of-community approach to supporting young people’s learning and development - optimising the potential to influence leaders to facilitate stakeholder engagement and build capacity within the region. QYIL encourages organisations to collaborate to provide an integrated service delivery model for quality education and transition services across the region.
QYIL are committed to the combining of their experience and expertise to deliver holistic, high level strategic and responsive brokerage services for all young people throughout the region. QYIL is successfully delivering the School Business Community Partnership Brokers program across the Regions of QLD06 Sunshine Coast and QLD 02 Moreton Bay.
Moreton Bay Region Forum
The purpose of the forum was to bring leaders in education, business and industry together to identify how we can support our community together. In a 3-hour networking opportunity participants developed a plan of action for 2010 and beyond targeting ways for industry, schools and community to link up effectively and support Youth Attainment for the Moreton Bay Region.

This was a great opportunity that provided unlimited potential for greater links between schools, community and industry.

There were presentations from various industries including: Health, DET, DEEWR and Senior Phase of Learning.

The Forum was a great opportunity to share ideas and good practice and identify current quality career education programs where industry and schools are working successfully in program partnerships.

 Presentations

Guest Speaker and MC for the Moreton Bay Region Forum was Bruce Sullivan CSP Author & Business Leader (CSP is the highest possible international qualification & accreditation for professional speakers) 2007 National Speakers Keynote Presenter of the Year.
Moreton Bay Region Overview

John Suthers
Manager of Training, Training Queensland, Dept of Education and Training

High Population Growth

· 370,000 - Est. pop

· 498,000 - 2026 projection

· 8.4% of QLD pop.

· 2.4% - State average

· 3.2% - Growth rate 2003-08
High population growth - Challenges

Infrastructure Development
Civil

Hospitals, water, electricity, education, transport (roads, rail, airports)

Commercial

Industrial, retail and business

Domestic

Residential dwellings

· All 3 areas of construction at 30-year high

· At no other time have we had all 3 at peak

· Building approval growth & rise in value; among highest in Australia - particularly North Lakes

Moreton Bay Region Employment
	March 2010

· 5.1% unemployment rate

· 9,393 people

· 174,293 employed

	July 2010

· 4.8% unemployment rate
· 8,900 people

· 10.6% youth (15-24) unemployed

· 177,300 employed

Major Industries of Employment
[image: image3.emf]'In-Training' as at June 2008, 2009, 2010

69 74 76

132

113

135 142 136

152

331

352

387

860

749

772

560

532

485

0

200

400

600

800

1000

1200

2008 2009 2010 2008 2009 2010 2008 2009 2010

Wide Bay Sunshine Coast Moreton Bay

Trainees

Apprentices

Moreton Bay School Students
Years 8 to 12 – 19,458 students

· 14,368 Government schools – 74%

· 5,090 Non-government schools – 26%

Years 11 & 12 – 7,500 students

· 5,647 Government schools – 75%

· 1,853 Non-government – 24%

Post School Qualifications

· 120,255 persons aged 15 years and over with a qualification (Includes Certificate 1 to 4)

· 47.8% persons with a qualification

· State average 50.4%

· Q2 Target is 75% by 2020

North Coast Regional SAT Trend
[image: image4.emf]Employment by Industry (ABS 2006)

12.5%

10.9%

9.9%

11.7%

6.7%

1.3%

5.4%

6.9%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

Retail Trade Health Care and

Social

Assistance

Construction Manufacturing Education and

Training

Agriculture,

forestry and

fishing

Accommodation

and Food

Services

Public

Administration

and Safety

Regional SAT Participation Strategy
· Purpose: Increase School Based Apprenticeships and Traineeships across the North Coast Region.

· Since 1998 Queensland has lead the way nationally when it comes to SAT participation. At one point Queensland Trained approximately 50% of the nations SAT numbers.

· The North Coast Region has traditionally excelled when it comes to SAT participation, however, in November 2009 the North Coast Region experienced the second largest decline in SAT commencement approximately 20%.

· SAT participation rates across North Coast Region are at pre 2005 rates for Apprenticeships and pre 2002 rates for Traineeships.

Strengths and Weaknesses of the North Coast Region SAT Program
Traineeship Strengths
· Students predominantly transition prior to completing year 12.

· One (1) day a week during school time is generally sufficient work release.

· Pathway to University through VET and University back to VET.

· Little impact on school required.

· Early commencement of VET and engagement into the workforce.

· Portability of qualification.

Traineeship Weaknesses
· Industries involvement in the selection and recruitment of SATs.

· Need to better identify and promote traineeship qualifications that link directly to traditional trades.

· Different levels of school engagement and commitment to SAT involvement across the State.

· Coordination of SATs within/across schools differs greatly
Strengths of Apprenticeships
· Generally pathway into trade careers with economic and financial benefits including high rates of self employment.

· Pathway into University with additional financial benefits to those tradespeople obtaining further qualifications by way of credits and in some cases taxation.

· Early commencement of VET and engagement into the workforce.

· Portability of qualification

Weaknesses of Apprenticeships
· Reduced recognition by industry/schools and government of the employment sustainability, value and trade recognition on completion of the qualification.

· Limited employer awareness of SAT as a commencement point for the trade.

· Minimal promotion of “best practice” across schools and industry with apprentice SATs

· Lack of industries involvement in the selection and recruitment of SATs

· Different levels of school engagement and commitment to SATs across the State is causing confusion to stakeholders including parents and students.

· 48 days minimum workplace access guideline is used by some schools as the benchmark, industry find this frustrating and insufficient workplace exposure

· Misconception that SAT commitment ends when student finishes school and qualification is not completed.

QYIL Linking Our Community
Tracey Warry
Manager Strategic Innovations – Sunshine Coast Technical Trade Training Centre
QYIL will look for opportunities to develop relationships with employer groups and peak bodies which have the capacity to influence their members at a local level and expand successful partnership models across the Sunshine Coast and Moreton Bay Regions.

· Drive
· government’s education reform and social inclusion agendas
· Improve
· education and transition outcomes for all young people
· Facilitate
· stakeholder engagement
· building community capacity and infrastructure
· Education and Training Providers

· Business and Industry

· Parents and Families

· Community Groups

Senior Phase Network
· Initiated by – group of enthusiastic practitioners who identified a gap in access to and professional learning for Senior Phase in the Region – connected with QYIL as Partnership Broker to turn our ideas into actions and organise planned events.

· Goal – Develop a regional network to facilitate opportunities for professional capacity building and opportunities for people in the senior phase of learning

· Survey – sent to all Sunshine Coast Regional schools – state and non-state. ¾ of the schools responded. Survey topics were:
Latest in AQTF compliance

Reporting from Conferences

Resource Sharing

Work Ed & Workplace Practices

National Curriculum

Cert III – Exploring Potential

Careers Development & Education
VET Validation

Industry needs

SAT’s

QSA initiatives – QCE courses etc
Pathways and transition

Commonwealth and State initiatives
Sharing good practice

Funding opportunities

SET planning

Skill shortages

All topics identified as priorities for information. And several people offered to participate in Focus Groups.

Working Group Membership – state and non-state practitioners, tafe, university (currently 9 members)

Focus Areas for Sub-groups (chaired by Working Group Members) from survey:

1. Senior Phase – general

2. VET and AQTF

3. Careers and Transition
Industry Validation (VET Working Group)
First held Dec 2009 - initiated by small group of practitioners who identified the need – created working group to establish program – activity coordinated and facilitated by QYIL (including promotion, venue, coordination with VET Network, coordination of 20 industry people. Attended by 80 practitioners)

Aim
- Industry validation of TAS, Assessment Items (pm)

- Professional development session on validation and AQTF (am)

Areas - Hospitality, Engineering, Work Ed, Vis Arts, Rec, Business, Furnishing, etc
(To be held December 2010 – expecting 80-100 attendees (Sunshine Coast)
Building Partnerships – the TTTC experience
QYIL Engagement to date:

· Involved in development of strategic concept from beginning. Representation on Project Advisory Group, Letter of Support, one of Consortium Partners, connections with industry.

· Ongoing part of our Consortium– Industry Advisory Group, connections to Industry (eg. Civil), Creating Constructive Young Women Project, QYIL Creating Constructive Young Women Scholarship ($800), Industry Engagement Forum (Sept 2010) – data base of industry members, promotion to industry, sponsorship, support with coordination of event

Sunshine Coast High School Health Care Engagement Program

Kay Melleuish
(on behalf of) Graham Wilkinson, Director of Nursing / Midwife Services QLD Health

Sunshine Wide Bay Health District
The HSHCEP is a local workforce development strategy aimed at building a sustainable future workforce for the Sunshine Coast. It is a multidisciplinary contemporary alternative to work experience that offers School Based Traineeships and addresses the workforce development needs for the Health Industry on the Sunshine Coast. The program is also a long term tracking of student career choices and destinations in the Industry
The aim of this program is to provide local youth with an informed opportunity to commit to health care as a career option by engaging them in:
· simulated work environments including life support, blood pressure, taking blood, suturing, anaesthetics and peri-op, blood cross matching, simulated laparoscopy, nursing, surgery, pathology, intensive care, critical care, allied health, midwifery, infection control, wound management, confidentiality
· hands on experiences within a Health facility

· engagement with highly skilled health clinicians
· professionals
· Rotations with clinicians enthusiastically engaging with youth hands on relationship-based learning interesting rotations
Outcomes
· 5 programs delivered

· 23 schools participated

· 200 students attended

· 400 student applicants

· 7 traineeships offered

· More traineeships in 2010

· Students tracked to Uni and ultimately back to employment
· Brilliant feedback

· Staff engagement A+A+A+

· Health - Education Partnership

Youth Sector Change Drivers Group

Geoff Timm
Regional Engagement Manager

Queensland Youth Industry Links Inc
The YSCDG is the main point of leverage for achieving change in the region. High level representatives from key regional, state and national agencies use knowledge of their organisations and a sophisticated understanding the local environment and the youth engagement and transition arena to inform partners of key directions, policies and initiatives.

They demonstrate commitment to the Federal Government’s education reform and social inclusion agendas and the goals of the PB by using their authority to influence key decision making bodies within their own organisations. Representatives are highly influential within their own “sphere of influence” and the broader local community
Terms of Reference for the group:
· High level representatives from key regional, state and national agencies are encouraged to attend

· Network to share knowledge of their organisations, identifying future directions, priorities, policy, initiatives and programs

· Share a sophisticated understanding the local environment and the youth engagement and transition

· Representatives have the authority to influence key decision making bodies within their own organisations

· Representatives are highly influential within their own “sphere of influence” and the broader local community
Meetings have been held quarterly and 4 regional partnerships have been created from this engagement. They include:
· Parental Engagement Program. Including earlier intervention

· Sunshine Coast Regional Council Youth Transition Forums

· Identifying and engaging with industry partners within individual school communities

· Regional Transition program for re-engaging youth
The first meeting for the Moreton region will be early Term 4.
The Forum
Representatives from Education Providers, Community Groups, Youth Organisations, Government Departments, Peak Industry Bodies and Employment Agencies & ACC’s from the Moreton Bay Region were asked to participate with outlining their views of the Challenges and Opportunities in relation to Attainment and Transitions of our Youth.

Forum Representatives

	Government Departments
	Education Providers
	Community Organisations & Alternative Education Providers

	Economic Development and Tourism
	Bray Park State High School
	The Smith Family

	Moreton Bay Regional Council
	Bribie Island State High School
	Intercept Youth and Family Service

	Skilling Solutions
	Caboolture State High School
	Worklinks Inc.

	DEEDI
	Clontarf Beach State High School
	Caboolture Area Youth Service

	
	Dakabin State High School
	Deception Bay Community Youth Projects

	Peak Bodies
	Genesis Christian College
	Get Set for Work

	Construction Skills Queensland
	Grace Lutheran College
	Access Employment

	Primary & Community Health Services Redcliffe/Caboolture
	Meridian State College
	Shekinah Program

	Caboolture Business Enterprise Centre
	Morayfield State High School
	STEPS - Caboolture

	The Hornery Institute
	Mueller College
	Youth Outreach Service

	
	Queensland University of Technology
	

	Employment Agencies & ACC’s
	Redcliffe State High School
	

	MEGT
	Southern Cross Catholic College
	

	Mission Australia
	St Columban's College
	

	Bridgeworks Employment and Training
	The Lakes College
	

	Access Employment
	Sunshine Coast North and South District Office
	

Objectives:

With reference to the Challenges and Opportunities outlined, what are your views and strategies regarding these matters?
Examples
	· Skills shortages

· Lack of transport infrastructure

· High population growth

· High level of socio-economic disadvantage

· Economic downturn within the region
· Limited partnership development
· Workforce containment / train and retain
· Business and Industry engagement

	· Parent & family engagement
· Career development curriculum
· Fully integrated VET programs
· Lack of resources within schools to support successful and holistic career and transitions activities

· Assessment and support systems for young people at risk

Table Action Plans

QYIL received 36 Table Action Plans and the information gathered indicated a strong emphasis on Regional concerns.
The challenges and Opportunities mostly discussed at each table:

Opportunities and Challenges

	Skill Shortages

	Lack of Transport Infrastructure

	High Population Growth

	High Level of Disadvantaged

	Business & Industry Engagement

	Parent & Family Engagement

	Career Development Curriculum

	Fully Integrated VET Programs

	Assessment and Support systems for Young People at Risk

[image: image1.png]

Responses on each topic
Challenges and Opportunities Data
Skill Shortages
	Strategies
	Suggestions

	· Promote areas of skill shortage in schools and highlight clear and cost effective pathways to enter in these

· Work with industry skills councils to understand future work required skills & future growth

· Mapping demand & focus business response to open up opportunities for growth & industry expansions

· Develop a working group as a regional network

· More exposure for Young People in Industry- Education include local industry in curriculum
	· Build health service pathways in Moreton similar to Nambour

· Getting some structure around how schools

· work with industry

· Advising schools on Industry requirements

· Providing links to industry- industry can provide more details as to what is needed, wanted & required regarding skills & potential employment

High Population Growth

	Strategies
	Suggestions

	· Encourage small business with benefits to take on students after school so they can stay local.

· Assess skills base & utilise within region

· Make the outside of town more appealing with more facilities
	· Develop pathways to international opportunities e.g. Trade Negotiations

Lack of Transport Infrastructure
	Challenges/Opportunities
	Suggestions

	· Transport

· More flexible and affordable transport options

· Lack of public transport, cost of bus hire, funding purposes change & expectations increase, school values

· Transport to North Lakes and entire region needs to be increased

· Transport infrastructure exists but transport time schedules are not flexible
	· Analysis of Transport Coordinators (Intra Regional)

· Localise opportunities

· Buses allocation of students to services and or work as a group

· Regional connectivity & SEQ connectivity

· Understanding & articulation of who lives works & learns in the region

· Coordination of linking transport modes to travel from one point to another of the area

· Educate available resources

High Level of socio-economical disadvantaged
	Strategies
	Suggestions

	· Co-ordinate for smaller business – training & linking with schools in a co-ordinated way

· Raising awareness with business in the area who are not involved in training

· School P-10 LLN Strategies for support

· Strategies to capture parents & include them in building LLN skills

· Increased levels of support to schools & YP within areas of concern eg: Deception Bay & implementing creative & tailor made initiatives to connect with more opportunities for outreach, transport & incentives for the YP & their families
	· LLN at Education/Training sector and industry

· Prep work before work experience mentoring support before, during and after-Guest Speakers

-Impact statement (parents and employers)

-Strategies

-Showcase

-Lunches and Dinners

Business & Industry Engagement
	Strategies
	Suggestions

	· RDA proactive to encourage business into area

· And work more with schools to establish school and industry partnerships

· Establish group similar to that functioning on the Sunshine Coast, use this group for advice to get started

· Bringing industry and business to the schools

-Education smaller business knowledge in the potential to pathways & employment opportunity

· Increase business uptake of technology

-Try before you Buy” approach to engaging employees

-who/where is the voice of the students-

· Opportunity for industry /schools to work together to create employability skills/behaviour/LLN/self management/time keeping/communication/team work etc

· Takes time to build relationships

· Building sustainable partnerships between business/industry groups and schools

	· Work experience opportunities with MBRC

· Making the linkages/creating relationships and protocols across the region

· Industry engagement – two way process Brokers to bring schools and industry together

· Identify industry opportunity

Parents & Family Engagement
	Challenges/Opportunities
	Strategies

	· Better engagement youth & families re: barriers and needs

· Parents have biggest impact on youth from an early age

· Parents by their example can create attitudes of engagement/disengagement by their own approach and attitude

· Parent/caregiver awareness of opportunities

· Equitable participation of all parents in school committees & their children’s own learning & employment pathways

· Education of parents
	· Youth & family forums

· Info nights for parents of yr 8/9 with guest speakers/impact statements from parents who have children who made informed career choices

· Link to involvement in extracurricular activity to “live their resume” before they need it

· Make parents more aware/involved in career selections through school systems

-Internal school communication

-Parents & citizens

-Websites

-Social media eg: Face book

-Helping parents get on board to students pathways education

-Parent getting interested in helping students be proactive

-Offering clear framework for parents to be guided in maintaining active involvement to remain a primary driver

· Education targeted towards the parents to help break cycles of disadvantaged

Career Development Curriculum
	Challenges/Opportunities
	Strategies

	· Career Development curriculum

· Information, Guidance and Advice (YP and Industry)

· ACARA- requirements do not necessary support transition & pathways approach in schools especially Yr10

· Career education programs in schools

· More experience in areas outside academic stream requires in schools

· Lack of awareness of employers

· Lack of knowledge about careers for students
	· Someone to help schools develop curriculum” a rep to come out to schools & build on gaps

· More flexibility in the curriculum in the senior school to set students up with pathways & flexibility to participants in a variety of program options

· More Professional Development time available, more current regional employment needs available to schools more regularly. Train for regional needs not train for sake of training

· Earlier pathways for students in schools for students to enable them to obtain qualified skills

· Students need raised awareness about a range of work opportunities

· Aligning school curriculum/delivery with industry- partnering with industry skills council who advocate future needs

Fully Integrated VET Programs

	Strategies
	Suggestions

	· Integrated support program – block program release ie: 3 days per month

· Block access for students rather than weekly-1 week in 5

· Increasing service provider funding

· Identify groups & link to appropriate service

-More support post sign up

-More support info on how to manage it/make it easier

· Promoting & supporting organisations (industry) to form a strategy to take SATs & Training

· Getting parents on board

· Build small business capacity to take on trainees

· Point of contact for schools with industry facilitation

· Balance in pressure on schools in terms of outcomes & how schools are being judged

· Get incentives

· Promote /marketing of benefits SATs/work experience

· Broker more partnerships

· 48 days per year equates to approx 6 mth credit of apprenticeship. Student may become unemployable to another employer through lack of industry experience

· Regionally specific co-ordination of job opportunities that might be accessed as SATs

· Stricter rules for employers. Must be obligated to assist students to complete all aspects of their apprenticeship or traineeship
	· Council apprenticeships and traineeships

· Increased support in school and recognition of need for flexibility in minds of students and acceptance of responsibility for this

· School and Business share responsibility for completion of requirements ie” QCE, SAT

· Increased hours away from school will need Dean of students to access and monitor student progress

· Clear set of industry expectations presented to schools. Clear guidelines for student engagement

· Clarification for students as to pathways, expectations and responsibility

· Bringing more understanding to business/industry re” VET – holding information sessions

· Establishing a network within industries to act as a pool of information to help find employers willing to take on SATs & also work exp ie: employer A can take anyone on, but then who is available.

· Assist in setting up events in schools to make staff more aware of construction industry opportunities/other areas

Assessment and support systems for young people at risk

	Strategies
	Suggestions

	· Mentoring to encourage young people to gain confidence

· -Focus on 17-25 yr olds (Should be earlier 7/8 yr olds)

· Linking with industry and Educating employers

· Developing a Data Base of employers who understand @ risk

· Open opportunities for mentoring

· Involve employers in the interagency network
· Share current information with interagency organisation with PB organisations to give info to QYIL to increase access and awareness

· Need to provide awareness of opportunities in Region and Links to community Agencies

· Early intervention

· Cohesion

· Networking needs to be more coordinated
· Transparent communication

· Youth focussed outcomes

· Info not being shared

· Lots of different barriers skilled workers to deal with barriers

· How do we come up an interesting literacy program that works for them

· Schools need to advise/help parents for disengaging students before/after suspension eg: instead of schools suspending students they need to assist parents with possible community/career solutions like courses available

· Consistent education strategy for students, parents and employers

· Access 10 should be available for 15yr olds (TAFE)

· Ongoing support for youth who finish Get Set for Work

	· Strategies to increase employment & containment & support pockets of disadvantaged – don’t forget them

· Access to partners and stakeholders

· Southern region engagement with Moreton Council

· Need HR Area Manager/ Councillor in all areas & region (MBRC)
· Community Engagement/ HR- Youth Area

· Good communication

· Coordination

· No/reduced duplication

· Clustering

· Increase outcomes for youth

· Coordinate of sectors & sharing of projects/pilots when they occur

Partnership Development

	Challenges/Opportunities
	Strategies

	· Creating & maintain partnerships in the long term

· Resources

· Engagement
	· Workshops- setting up & keeping partnerships vigorous & ongoing

· Engaging across your community

· Promotion of resource sharing between schools in the region

· Identify barriers which limit schools ability to negotiate days and help to relieve these pressures

· Communication

· Information

	Suggestions

	· TTC Morayfield and Caboolture SHS - Supporting the formation of an industry relevant well respected TTC

· The Industry Validation Day sounds great for classroom teachers to talk to Industry Reps

· Why not set up a Moreton Senior Phase Network – working parties etc, 1 project per term

· Why isn’t the Health/Ed Project happening at Caboolture/Redcliffe Hospitals ($30000 might have something to do with it)

· Drivers Group- School already has 4 day week to accommodate this sort of industry link but has not yet maximised the benefit to fullest

· Senior Phase of Learning

· Development of a working group:

· Ideas

· Addressing need

· Establish partnerships

· Identifying target groups/industry need/students need

· Work towards a common goal

· Advocate for various partnership groups

· Network links- govt, industry, training groups, schools

· Provider of knowledge, structure, guidelines

· Sourcing funding/ communicating opportunities

· Assisting grant applications (writing/support)

· Salvation Army

· Financial Assistance to deliver programs

· Regular contact with workers based in the area

· Assistance to connect our Flexi Education program with mainstream schools so we can access quality resources and professionals

· Provide more opportunities for YP to connect into alternative education programs

· MBRC

· Assistance to deliver services equally to all schools- start to cover certain aspects of our work to ensure equality is provided

· Council amalgamation has created barriers

· Partnerships

· Identify specific projects to work on over the next 12 months

· Ensure that the focus does not exclude higher education providers and that there is a balance between VET and Non-VET learning opportunities.

· Linking students with employers for work experience

· Support for employers, encourage them to employ young people and support throughout apprenticeships/traineeship or employment

· PB and RDA overlap with Sunshine Coast, Moreton and City- look at combining ideas? Resources?

· Schools time poor

· Keep Partnerships alive

· Information provision

· Helping us to tackle broader issue/common referral issues as they materialise Community support for Primary Schools

· Assisting schools to link with service providers together

· Establish contact with schools in other regions

· Communication- TAFES/Schools to work in other industries as well as health

· Partnerships with other industries to enable the youth to access their desired area

· Create sustainable partnerships between schools and organisations

· Initiate contact with businesses to see who is interested in working with the students/schools.

· Bribie Isl is part of a small community Help us identify potential projects/links with local industry/business’

· What is in the region: (15-24yrs) (15-17yrs) (18-24yrs)

· Demographic

· Industry

· Infrastructure

· Identification of need/community & school

· Build Community partnerships- this is very underdeveloped at CBSHS

· School based & industry mentors for students

· Communication

· What other organisations do the leg work in speaking with schools & industry in starting & supporting an ongoing partnership

· Having someone who can sustain the partnership with business & school- irrespective of who is in power

· Not having the support to maintain partnerships when having to teach as well as keep track of students

1
QYIL
Moreton Bay Region Forum Report
2010

