

9am arrival for 9.30am to 3.30pm
Tuesday 22 November

The Boathouse Centre,
55a Lindsay St, Launceston

Program for the Inaugural Coalition Network Meeting

Introduction

- Registration open from 9am
- Official opening and welcome
- Reasons for coming together

Big picture

- Workforce challenges
- A whole of industry response
- Critical data, systems perspectives and analysis

Recruitment

- Roles and occupations we need most
- Who to attract to the industry
- How to influence the paid and unpaid workforce pipeline

Working in partnership

- The Workforce Coordination Project
- A coordinated approach
- The state reform agenda

Recruitment continued

- Help meet job readiness expectations
- Critical analysis of the recruitment environment
- Organisational factors that help attract the right people

Actions moving forward

- Key learnings
- What's on the horizon
- Rounding up the day

Please remember to bring your device so you can engage and ask questions

Order of Events

Tuesday 22 November 2022

9.00 **Tea and coffee, check in**

9.20 Be seated

Introduction

9.30 **Official opening and welcome** The Hon Nic Street MP, Minister for Community Services and Development

Welcome to Country Aunty Judith-Rose Thomas

Introductions Who is here

A whole of industry response - Adrienne Picone, CEO, TasCOSS and Co-chair Industry Development Steering Committee

Workforce challenges

- Critical industry data analysis - Jodi Schmidt, CEO Human Services Skills Organisation / Bernard Salt AM, Social Commentator and Business Analyst
- Workforce shortages

10.50 **Rest break**

11.00 **Recruitment**

- Roles and occupations we need most - sector analysis
- Who to recruit - shaping our recruitment and awareness campaign

12.30 **Networking lunch (lunch provided)**

1.10 **Working in partnership**

- The Workforce Coordination Project
- Project achievements to date - The Hon Felix Ellis MP, Minister for Skills, Training and Workforce Growth
- A coordinated approach
 - ~ Our way of working in this project - Claudia Butler
 - ~ The state reform agenda - Peta Sugden, Director Workforce Development and Strategic Relations, Department of State Growth

Recruitment continues

Articulating job readiness expectations

1.55 **Rest break**

- Critical analysis of the recruitment environment - Jodi Schmidt, CEO Human Services Skills Organisation
- Organisational factors that help attract the right people

Actions moving forward

- Takeaways of the day
- What's on the horizon
- Rounding up the day

3.30 **Close**