

Jobactive

Jobseekers can access training and get help with resume writing, job applications, and interview preparation.

8,539 people seeking work were assisted

1,532 people found employment (min. 12 weeks)

Of those:

- 211 were young people (aged 15-24)
- 84 were Aboriginal or Torres Strait Islanders

100% Australian Government funded through CoAct

New Enterprise Incentive Scheme (NEIS)

Assists eligible job seekers with small business training, business mentoring and income support.

139 participants:

- Received professional business mentoring
- Successfully completed Certificate III in Micro Business Operations
- Started their own business

100% Australian Government funded

Muru Prisoner Program

A pilot program assisting Aboriginal women in custody to transition to employment or training on release.

50 inmates were mentored

20% of eligible inmates were assisted into employment upon release

100% Australian Government funded

Transition to Work

Supports unemployed young people aged 15-21 who did not finish school, to find employment or further education

212 young people assisted into employment or further education

56 young people assisted into employment (min. 12 weeks)

26 young people assisted into a Certificate III qualification or above

100% Australian Government funded

Opportunity Hub

Provides supported pathways from secondary school to further education or employment for Aboriginal young people in Years 5-12.

Since the program was launched in 2014:

- 1011 Aboriginal students assisted
- Of the 185 who have left school, 119 transitioned into further education or employment

100% NSW Government funded

Links to Learning

For students in Years 6-11 at risk from disengaging from school. Support in goal-setting, self-esteem and career planning.

980 at risk young people assisted to remain in school

95% NSW Government investment
5% MTC investment

Youth Frontiers

A mentoring program for young people in school years 8-9. Community mentors help to build mentee skills, capacity, and community connection.

316 students were mentored in 2016, and 304 students were mentored in 2017

100% NSW Government funded


EMPLOYMENT SERVICES

MTC AUSTRALIA'S SOCIAL IMPACT MAP

In 2016/17 we continued our support for disadvantaged people and communities to access high impact employment, learning and youth programs.


EDUCATION & TRAINING

Skills for Education & Employment (SEE)

Helps job seekers to develop speaking, reading, writing and basic maths skills for employment.

4098 students improved their language, literacy and numeracy skills against the Australian Core Skills Framework

2989 students attained a full or partial qualification

100% Australian Government funded

Warakirri College

An independent high school offering Years 10-12. For students aged 15-22 who have disconnected from mainstream education.

11 students graduated the HSC in 2016

13 students anticipated to complete the HSC in 2017

30 students received ROSA in 2016

75 approximated to receive ROSA in 2017

100% Australian & NSW Government funded

Other Literacy Programs

Hurstville Community Language Program – ClubGrants

45 recently arrived migrants aged 55-70 improved their English language and communication skills

Merrylands Refugee Class

10 refugees on bridging visas improved their English language skills

Fairfield High School – Refugee Class

12 refugee parents from the school improved their English language skills

No Interest Loan Scheme (NILS)

Small no-interest loans to assist people on low incomes to purchase household essentials.

114 loans were approved for low income earners

63% NSW Government, NAB investment
37% MTC investment

Green Army

A hands-on program that supports local environment and heritage conservation projects. Open to young people aged 17-24.

17 young people gained practical work experience, training and participation allowance

100% Australian Government funded through CoAct

Claymore Hub

MTC sponsors a technology room in Claymore. Access is free for social housing residents.

97 residents participated in accredited training

357 residents utilised the computers (including young people in a homework club)

100% MTC funded.


YOUTH & COMMUNITY