[image: image1.png]S

Caboolture Area
Schools Industry
Links Scheme

Partnership Profile

Partnership Name:
MBRC Indigenous Employment Expo ‘Find Your Mob a Job’
Partnership Objectives
The Narangba Community Centre is the venue for the Indigenous Employment Expo on Wednesday 30 June. This is
the week before NAIDOC week. Indigenous Employment Expo will have a NAIDOC theme to assist with the promotion of
the event. The theme for NAIDOC week this year is ‘Unsung Heroes – Closing the Gap by Leading the Way’An increase in the number of businesses providing quality workplace and community learning opportunities for young people
Shared Goal

Influence the skills and knowledge of the future workforce
Address skills shortages and meet future skills needs

 Provide opportunities for young people to participate in workplace and community learning
Management Process
MBRC- Anthony Beazley to chair each meeting until he resigned. Annette Homann to take his place.
CASILS to provide secretarial assistance

Steering Committee to provide energetic assistance

Communication Process
Meet each week at CASILS

Distribution Email list constructed of Steering Committee

Email Minutes and Action Plans to each member each week

 Majority of Communication to involve email with all Steering Committee Members involved

Review Process

Review process is centred on each member reporting on:

Shared Goals

Engagement

Decision Making Process

Commitment

Communication Process

Ownership

CASILS Role as the facilitator will progress from:

High Facilitation: maintaining management process, communication process, review process and secretariat services

Medium Facilitation: Partnership has developed in sharing the management, communication and secretariat services

Low Facilitation: Partnership is able to continue with little or no support form CASILS.

CASILS will continue to provide review process on a regular basis

Reviews

	Date
	Shared Goal
	Shared Decision Making
	Communication
	Commitment

	First Meeting

12/04/2010
	All partners agree on shared Goal
	Agreement
	Agreement
	Agreement

	19/04/2010
	
	
	
	

	27/04/2010
	
	
	
	

	11/05/2010

	
	
	
	

	18/05/2010
	
	
	
	

	25/05/2010
	
	
	
	

	1/06/2010

	
	
	
	

	8/06/2010

	
	
	
	

	15/06/2010

	
	
	
	

	22/06/2010

	
	
	
	

	1/06/2010

	
	
	
	

	30/06/2010

	
	
	
	

	06.07.2010
	
	
	
	

Key Stakeholders
	Name
	Company
	Phone
	Email

	Jacqueline Pedersen

	MBRC
	07 3283-0285

0419 024 394
	jacqueline.pedersen@moretonbay.qld.gov.au

	Mandy Hadlow
	MEGT

	040 767-0801
	Amanda_Hadlow@megt.com.au

	Steve Hogan
	DEEWR

	0400 111 518
	steve.hogan@deewr.gov.au

	Anne Chapman

	Skills Tech Aust
	0400 959 943
	anne.chapman@deta.qld.gov.au

	Kevin O’Sullivan
	DEEWR
	07 3223 1379

0412 742 336
	kevin.o’sullivan@deewr.gov.au

	John Herbert
	Tranzitions@work
	07 3203 5805

0432 398 305
	Manager@tranzitions.com.au

	Bridget Garay

	Journey Forward
	0412 230 812
	bridget.garay@yahoo.com.au

	Wayne Boesmans

	MBRC
	3480 9946

0429 626 150
	wayne,boesmans@moretonbay.qld.gov.au

	Jon Duncan
	DEEDI
	07 5431 2551
	jon.duncan@deedi.qld.goc.au

Partnership Brokers

	Name
	Company
	Phone
	Email

	Annette Homann

Miluška Hamanová

	CASILS
	5428 2059

	annetteh@casils.com
milh@casils.com

Building Capacity
Key Indicator
KPM

Engagement:

Review date:

12/04/2010 – Low

19/04/01
 Low

27/04/10
Mid

11/05/10 Low

18/05/10

25/05/01

1/06/10

8/06/10

15/06/10

22/06/10

1/06/10

30/06/10

Commitment:

Date Review:
12/04/2010 Low

19/04/01
 Mid

27/04/10
 Low

11/05/10 Low

18/05/10

25/05/01

1/06/10

8/06/10

15/06/10

22/06/10

1/06/10

30/06/10

Ownership:

12/04/2010 High

19/04/01
 High

27/04/10
 Mid

11/05/10
 Mid

18/05/10

25/05/01

1/06/10

8/06/10

15/06/10

22/06/10

1/06/10

30/06/10

C:\Users\Main\Desktop\Partnership Profile - Indigenous Career and Employment Expo.doc

