The Logan Digital Enterprise Hub

You can think of the Logan Digital Enterprise Hub as the centre of a city-wide campus of learning places, where the children and young people of Logan can learn and polish their skills in Social media and digital production.
You can also see the Logan Digital Enterprise Hub as the place where employers and industry learn and research the ways in which they can take advantage of the opportunities of the new digital economy.

We’d like you to see the Hub as the place where both of these activities come together – where employers link with the kids who have the new skills for the new economy, and offer them projects, Challenges, Traineeships and jobs that use their new skills and qualifications.

The Logan Labs Campus

We want the activities, competitions, networks and opportunities of the Logan Labs to be accessible to the widest possible range of young people in Logan, regardless of where they live, what their background is and even their language.
We also want them to learn and create close to the employers of Logan – the many small to medium size enterprises and health and community organisations that are beginning to see how the new digital economy will shape their business bottom line and their client outcomes.

So we are now signing up organisations to host and support Logan Labs activities. The organisations involved to date include:

	Logan's Libraries
	Neighbourhood centres

	The Logan City Council
	Disability support agencies

	The Logan Office for Economic Development
	The Health And Community Services Workforce Council

	The Logan Chamber of Commerce
	Metropolitan South Institute of TAFE

	Dream It Up Ltd
	Community organisations

	Logan Youth Network agencies
	The Logan PCYC

	Griffith Uni School of Public Health
	Clubs and sports organisations

	Energy Skills Queensland
	Indigenous community centres

Logan Labs for Kids

At Logan Labs, we invite you to move through three steps that will progressively develop your skills as a young digital media producer:

1. Hanging Out

2. Messing About

3. Geeking Out

1.
Hanging Out
If you are just beginning to develop your online skills, or if you just want to look around at first, the Hanging Out sessions are the place to start.

You can link to the Hanging Out activities through the Logan Labs site. Simply sign up, log in and download an Activity Sheet and work though it on your own, with your friends or family or even with other young people you meet through the Logan Labs site.

The site also lists the places near you where you can Hang Out. For example, get along to any Logan Library, show your Logan Labs card or membership number (get one from the Logan Labs site) and the Librarian will help you select an Activity Sheet and get started.

Or sign up for a Hanging Out Session at your local Neighbourhood Centre.

The list of Hanging Out activities is rapidly growing. At the present time, Logan Labs provides short activity sheets and online links to applications that suit your age and skills in topics such as:

· Animation

· Music clips

· Kids’ social networks

· Smart Facebooking

Topics we’re working on and that will be rolled out over the coming months include:

· Video mashups

· Wikis and Media wikis

· Social games
· Game design,

· e-Books, and many others.
Networking

Once you sign up to the Kids Logan Labs site, you can access the activity sheets, applications and tutorials. You can also hook in to a local social network of others in your age group (10 – 13 and 14 – 17) for collaboration, exchanging tips, etc.
We plan regular Meet-Ups in your area in the coming months.
You must show evidence that you are from a Logan school or with a Logan community organisation to sign up and the site is moderated by adult volunteers for age appropriate language and online behaviour.

2.
Messing About
When you’ve done with Hanging Out, and want to get serious about developing your skills and knowledge, start Messing About.
Holiday Workshops
These sessions introduce you to a range of ways to create entertaining and compelling digital content. For four mornings over one week (12 hours) you learn in small teams, with the support of online Workbooks and session plans from the Logan Labs site. These may be offered with a SOA at Cert I level.
Expeditions

 Over 17.5 hours in ten sessions after school or on Saturdays, you work with an Expedition Leader on a studio project.

These may be offered with a SOA at Cert I level.

3.
Geeking Out

The Traineeships for the Digital Economy

Business in Logan is changing rapidly.

New digital technology and social media are opening up affordable new ways for small to medium size businesses to communicate with their customers, promote their services and develop new products for markets locally and globally.

Logan Labs has been set up to introduce the businesses of Logan to the young people of the city who can work with them to move into this new digital economy. Along the way, we open up new opportunities for these young people in learning and employment.

The Traineeships for the New Digital Economy offer a new way for people to enter your industry and the best way for you to recruit staff who can keep you up-to-date with the changes.

The Traineeships are offered in three ways:

· School-based Traineeships

· Regular Traineeships

· Existing Worker Traineeships.

Over twelve months, in a mix of on-the-job learning and intensive, creative workshop sessions, trainees learn all they need to contribute to your company’s service delivery and practice improvement.

The Traineeship in Business and Social Media

Trainees develop skills in the emerging field of social media while completing a core Certificate III in Business Services or a Certificate IV in Multimedia.

They first come together to work in small teams over five days of Team Workshops. They explore the use of social media and learn how to develop productive online networks for learning, sharing and collaborating.

They then move on to on-the-job and formal training in the core qualification. All the while they use social networking tools to share their knowledge in a social learning environment.

After three months, we bring them together again over five days of intensive workshops to refine their skills and learn how to apply them in practice.

With their new skills and their knowledge of your firm’s operations and practice, they are able to make a practical contribution to your company’s move into the digital economy.

The Logan Labs Schools Team package

A school-based Traineeship means you need engage the young person for only one day a week. You pay the cost of the on-the-job component and the Queensland Government pays the cost of the training.

An alternative is to engage a Logan Labs Team - of five school-based Trainees – for the same cost as one regular Trainee.

In the first three months the Team learn about business or multimedia, social media and the way your company operates through the combination of on-and off-the-job training outlined above.

This gives them the knowledge they need to work together on a project that you devise for the Holiday Workshop. This might be a Facebook Group (we train them well on the security issues!), a social marketing strategy or a new way to showcase your products and services.

In this way, you give the kids the experience of real work in new media. In return, they provide you with an asset that you can use to test the way your company should move into the digital economy.

The Traineeship in the Music Business

The performances of singers Leah Cotterell and Barbara Fordham are well known across Queensland and nationally, and their new show – “Whoa Tilly” - blends a children’s musical performance with storytelling and music education.

They have worked with Logan Labs to build their performance skills into a new School-based Traineeship opportunity.

In small Team Workshops the Trainees learn how to use digital and social media as part of their Traineeship in Business Administration Cert III or Multimedia Cert IV. They do this by developing a social media strategy for the Whoa Tilly performance. This exercise will be a creative introduction to how they can apply social media in the workplace.

Firms that host these Trainees not only have access to a motivated pool of young people trained in business or multimedia, but they can immediately apply these skills to building the firm’s customer base through social networking.

We expect this blend of performance and learning to be very attractive to the young people of Logan and experience shows the value of this creative approach to motivate them to complete their studies.

Indigenous Traineeships in Business and New Media
We have partnered with a number of Indigenous RTOs to deliver these Traineeships in an Indigenous digital learning environment.

Indigenous Directions and Development has a high profile in the Indigenous community as an employment services provider and Indigenous Driving School.
As an Indigenous Employment Program Panel Member with strong links to Job Services Australia providers, ID&D is able to offer the Certificate III in Business Administration or a Certificate IV in Multimedia as part of a comprehensive package of employment support to trainees as well as wage subsidies to employers.

Traineeships in Indigenous Cultural Business

This offering has been developed in conjunction with the new Centre for Indigenous Cultural Policy.

Here, young Indigenous people are introduced to the Business Administration Cert III by first undertaking a number of electives in Indigenous Cultural Heritage.

The focus is on the core skills they will need for careers in business or community services. However, experience has shown that Indigenous people are best motivated to complete their Traineeship when it is linked to studies in their community and their culture.

The Cultural Heritage learning is delivered in an Indigenous learning environment by the Indigenous trainers of the CICP, Traditional Owners of the Brisbane region and elders. They participate in excavations of significant Indigenous sites, cataloguing and dating the material. An introduction to digital and social media is offered alongside this activity, as an introduction to sites assessment, online research and databases.

Again, these electives are offered in intensive five or ten day Workshops, in small teams working together in person and online.

The Media Lab

Not all young people want to move into new media in a formal way. For these kids, we offer Labs sessions after school or on weekends where they can drop-in and access the resources and tutors for their own projects.

Adobe Labs (http://labs.adobe.com/) and the Intel Computer Clubhouse (http://www.computerclubhouse.org/) offer models for this; we will partner with these organisations so the young people of Logan can work in a global learning environment.
The Media Lab will offer a space for more intensive project development, conferences, seminars, encounters, project exhibition, concerts, presentations, etc.

Here young people with a passion for social media and digital creations refine their skills by working with industry professionals, showcase their work to employers and start-up new enterprises. Program areas will include:

	Physical computing devices
	New interfaces

	3d-prototypes
	eHealth and Assistive Technology

	Social media
	Mobile networking projects

	Audio-visual and sound creations
	Data visualization tools

Logan Labs for Employers

Recruiting new workers for the digital economy

We start by pitching to employers the value of the Logan Labs in connecting them with the new pool of workers they will need as they move into the digital economy.
Hanging Out Sessions

By sponsoring Hanging Out sessions at Logan's Libraries, by offering prizes for online competitions or by showcasing the kids creations - short videos, animations, music clips, games, etc - as part of your website or corporate info., your firm can show your support for these Young Producers.

Holiday Workshops and Expeditions

Your firm can contract the kids to create all of the productions above, as well as mobile sites, social networking strategies, widgets, iPhone and Facebook Apps, Mashups, etc. In fact, by sponsoring an Expedition your staff can work directly with the Y-TV Teams on small projects that give you the edge in the digital economy.

Studios and Labs

When you recruit young people through the Logan Labs Traineeships program, you ensure that your new staff have been trained in a digital learning environment and understand how they can use new technology and social media to enhance your bottom line.

The Media Lab

These young people have refined their skills and are ready to be the drivers behind the new Logan digital economy. They can work with you as staff or contractors to open up the technologies, processes and marketing strategies of the new digital media.
SoMe Ideas Sessions

The SoMe Ideas Project leverages the energy, focus and resources of Queensland’s new digital culture centre – The Edge – to explore ways in which social media can generate new ideas for social and environmental change.
SoMe Tuesdays

The SoMe network is a loose community of health and community services managers and workers, artists, students, designers, marketers and government and business managers. We are assembling our interests, inquiries, insights and talents into an ecosystem of learning and debate around social media and its application in our industries.

We join together on SoMe Tuesdays – a networking event held across Logan on the third Tuesday of each month.

SoMe Challenges

SoMe Challenges are for employers who want to explore how they can find new solutions to business challenges through social media.

We bring together young people who have an idea and a passion and match them to a client, who throws them a Challenge.

They work intensively on the Challenge over six weeks – directly and online. We follow a design studio metaphor, moving though issues search, user research and participative design.

The outcome – a prototype, a proposal or perhaps a program that sketches out a new way to enhance Logan business, health and community services through social media.
The process can then begin again, with the prototype as the starting point – that is, a new group, or the same group again, can use a similar process to take the design to the next step.

Challenges that we have recently conducted or are lining up include:

· The Ongoing Conference. For health and community sector workers, conferences offer a rare opportunity to reflect on and discuss our practice. Can we extend the experience by using social media?

· Purl. A nursing home can be a hotbed of furious knitters. Imagine stitching together their skills and your new ideas about digital knitting. The challenge is to develop an activity program to do this.

· Small Labs and music therapy. The Small Labs concept provides a dazzling new approach to music-making. What does it offer for music therapy? Devise a Small Labs program/prototype for young people with disability.

· Online journalism. The music scene in Brisbane and Logan is diverse and morphing rapidly. We need a network of reporters to cover these stories, new tools to produce them, and curators to package them for online broadcasting. How would all this work?

· Showcase. A young person can come out of school or a traineeship feeling proud of their achievements, but it can be difficult to convey these to a new employer. The challenge is to assemble a social media toolbox they can use to create a dazzling e-portfolio.

· Purposive social networks. I have a disability, and I want to manage the way my paid and unpaid supporters work with me so I get the best out of life. Could a purposive social network help?

· What’s a library, daddy? eBooks, iPads, Blio and social bookreading - generate strategies to keep children connected with literature.

· Online mentoring and support for young people with high needs. For some kids at primary school, their regular phone and online contact with a behaviour specialist not only keeps them focussed, but gives them a level of digital media training well above their peers. But they leave this program behind when they move on to High School. How can these kids keep connected to the same sort of online support and mentoring and maintain their original skills?
· Remote jamming. If you’re a budding musician in Jimboomba, Canungra or Beaudesert it can be hard to find like souls to practice or jam with. What’s all this about Remote Music Interaction?
· Peer practice support. When you’re running a disability support service in rural Queensland, you’re always looking for new ideas, advice and perhaps a bit of support – often immediately. Would online social networking bridge the gap?
· LoFlo. Nightlife in Logan is pretty sparse, and it can be a long drive between gigs. By mapping the flow of young people across the city on a Friday and Saturday night, maybe we could get new insights into how to plan venues and run events.

· Projection Mapping. Large scale projection mapping is expensive, but a cunningly devised small installation can be just as effective. Create a compelling visual production with a social message that can be displayed in a Brisbane laneway.
· Baby’s first social network. We want to build a stimulating and caring community for our new baby, but it’s not easy to keep connected when junior calls. If we had a simple way of connecting online and through mobiles, we’d know support is at our fingertips. Devise a package that can be handed out at any maternity ward or child health centre.
· Brissie FabLabs. With the right equipment, I could build 3-d prototypes, wearable computers, embodied interactive devices and the odd robot or two in my own home. But that ain’t gonna be cheap, so I want to work with others on new FabLabs for Brisbane and Logan. What’s the project plan?

The Young Networks Foundation

29 June 2010.

PAGE
9

