

APPRENTICE EMPLOYMENT NETWORK NSW & ACT

YEAR IN REVIEW

2018-19

About AEN NSW & ACT	02
Welcome Messages	03
Highlights & Numbers	07
Skills Conference	08

**Apprentice
Employment Network**
NSW & ACT

ABOUT AEN NSW & ACT

The Apprentice Employment Network NSW & ACT (AEN NSW ACT)

is the peak body representing a network of independent, not-for-profit Group Training Organisations in New South Wales and the Australian Capital Territory. AEN NSW ACT is engaged in the following activities:

- » Building relationships with all relevant State and Territory Government agencies
- » Raising the profile of Group Training in NSW and ACT
- » Increasing the market share of Group Training apprentices and trainees
- » Identify new opportunities and projects for the industry
- » Networking and professional development of the industry
- » Facilitating the sharing of resources and information
- » Increasing awareness and promoting best practice in WHS

Our Locations

AEN NSW ACT is located within the office of the Australian Training Company – 30-32 Pomeroy Street, Homebush (NSW) and NECA – 49 Tennant St, Fyshwick (ACT).

Our Structure

AEN NSW ACT has an Executive Officer and Executive Council. They are:

Chairperson:

Craig Randazzo - CEO

Skillset

Deputy Chairperson:

Paul Naylor - CEO

Master Plumbers Apprentices Limited

Treasurer:

Jim Whiteside - CEO

Australian Training Company

Executive Officer:

Jason Sultana

Our Stakeholders

- » 28 Group Training Organisations (GTOs) in NSW and ACT
- » NSW and ACT Government
- » Federal Government
- » Host Businesses
- » Apprentices and Trainees
- » Parents and Jobseekers
- » Schools and Career Advisers

Our Clients

Our 28 member organisations are located all across NSW and the ACT. Members are industry, location or multi-site specific GTOs. All member organisations meet the National Group Training Standards, ensuring the delivery of quality, accountable services to the VET industry.

To view the full list of our members please visit pages 14 and 15.

WELCOME MESSAGES

CHAIRPERSON CRAIG RANDAZZO

It gives me great pleasure to report on another very successful year for the Apprentice Employment Network NSW & ACT. As a combined network, we have over 7,000 apprentices and trainees in training and on their way to a successful career. Our not-for-profit network of innovative businesses represent a significant portion of total apprenticeship numbers and as the largest single network employing young people in NSW & ACT we stand united in the confidence of our model to deliver the skills outcomes needed by industry and government.

Our network is made up of a diverse but united group of employers throughout NSW and the ACT who are dedicated to recruiting, supporting and completing thousands of apprentices and trainees each year. Our members pay particular attention to the well-being and safety of the young people in our care, so that they have the best chances of success in the thousands of workplaces they attend each day. The outstanding work of our members is helping to drive the skills development that is crucial in supporting the growth of local, regional and metropolitan economies to provide the services and build the infrastructure we all rely on.

This year we have seen a welcome focus on the Vocational Training sector and in particular the need for students, parents, career advisors and other key influencers to recognise the life-changing careers available through a vocational pathway. We hear encouraging messages of support from state and territory governments with our NSW Education Minister recently championing the sector's importance to the NSW economy. With the recent combining of Vocational Skills and Tertiary Education portfolios, we acknowledge, welcome and encourage a continued focus on Vocational Education and Training and as a significant sector within the VET effort pledge to keep that focus at the top of all decision makers agendas. We also encourage all governments to get behind the promotion of the apprenticeships as we have seen in some other jurisdictions, to assist our network to raise awareness of the amazing career opportunities available.

Many challenges remain in place for our network including patchwork economic conditions, the crippling drought conditions for many regional members and a highly complex and frustrating workers compensation regime that is for some members limiting their ability to take on new apprentices, all capacity constraints that need to be addressed if we are to continue to grow. I assure our network that we will continue to listen, advocate and agitate to deliver the best outcomes possible.

I warmly thank my AEN governance colleagues, Paul Naylor as Deputy Chair and Jim Whiteside our Treasurer who have generously provided their advice and outstanding industry experience to benefit the network in many ways. I also thank our Executive Officer Jason Sultana who has successfully delivered the 2019 Skills Conference, the excellent Group Training Awards and driven the AEN advocacy effort so well throughout the year on behalf of our members.

My best wishes for a successful year ahead.

Craig Randazzo
Chairman AEN NSW ACT

EXECUTIVE OFFICER JASON SULTANA

It is my great pleasure to present you with the Apprentice Employment Network NSW & ACT year in review for 2018-19.

Each year, the members of AEN NSW ACT work hard and collaboratively to positively influence the apprentice and trainee sector, and increase the presence of Group Training in NSW and ACT. AEN NSW ACT continues to add to its success and achievements. This is made possible by the contribution of our members, stakeholders and partners.

In 2018-19 we continue to highlight the great work of the sector by holding major events like the 2019 Skills Conference and the 2018 NSW & ACT Group Training Awards. Our members continue to win new government contracts and lead the way in innovation in the VET industry.

Our cohesive and united membership continues to be a strength of our association. In 2018-19 we welcomed four new members - Apprenticeship Careers Australia, AFL Sportsready, Newcastle Master Builders Apprentices and HunterNet Group Training. This takes our membership numbers to 28 Group Training Organisations. Our members represent over 95% of the whole Group Training industry in NSW and ACT.

In the last 12 months we have had a NSW State and Federal election which resulted in a change of ministers and movement of portfolios. On the back of this we move to a very critical time in the world of apprenticeships and traineeships. Group Training is ready to lead the way in driving new initiatives and ensuring we have a ready supply of qualified tradespeople for the future.

I wish to thank our Executive Management Team and our membership for their ongoing support and look forward to representing them into the future.

INDUSTRY & COMMUNITY ENGAGEMENT

Political engagement

AEN NSW ACT has held a number of meetings with both sides of government. Meetings were held to raise the profile of the Group Training industry and address key issues including workers compensation premiums for GTOs.

Meetings were held with

- » The Hon John Barilaro – NSW Deputy Premier
- » The Hon Dr Geoff Lee – NSW Minister for Skills and Tertiary Education
- » The Hon Victor Dominello – NSW Minister for Customer Service
- » Prue Car MP – NSW Shadow Minister for Education
- » Clayton Barr – NSW Shadow Minister for Water, Shadow Minister for Innovation, Science and Tertiary Education, Shadow Minister for the Hunter
- » Mark Banasiak MP – Shooters, Fishers and Farmers Party
- » Hugh McDermott MP – Labor Member for Prospect
- » Jenny Aitchison MP – NSW Shadow Minister for Primary Industries, Shadow Minister for Investment & Tourism, Shadow Minister for Medical Research
- » Jihad Dib MP – NSW Shadow Minister for Skills & TAFE, Shadow Minister for Youth, Shadow Minister for Juvenile Justice, Shadow Minister Assisting on Multiculturalism
- » Liesl Tesch MP – Labor Member for Gosford
- » Kate Washington MP – NSW Shadow Minister for Environment and Heritage, Shadow Minister for Rural Health
- » Jodie Harrison MP – NSW Shadow Minister for Early Childhood Learning

National Apprentice Employment Network

AEN NSW ACT is part of the National Apprentice Employment Network, representing Group Training at a national level. Through shared offices in the ACT, both associations work closely together on strategy and projects.

ACT ASBA Project

Working closely with Skills Canberra and the ACT Education directorate, AEN NSW ACT piloted a project to generate 100 School Based Traineeships within ACT Government Schools, ACT Government Departments and Federal Government Departments in the ACT.

iCare

AEN NSW ACT continue to work with iCare in addressing the ongoing issues surrounding workers compensation premiums for GTOs. Icare have provided a number of workshops to assist in identifying factors that have impacts on premiums.

Safework NSW

AEN NSW ACT has been active with Safework NSW in developing and promoting tools to assist apprentices and trainees in the workplace.

Career Advisers Association of NSW & ACT

An ongoing supporter of the CAA NSW ACT Annual Conference, AEN NSW ACT have developed a working partnership to improve linkages between the two associations.

ACT VET Forums

Held a number of times of year, AEN NSW ACT actively attends and supports the regular ACT VET Forums held by Skills Canberra.

TAFE NSW Partnership

TAFE NSW is a major partner of the AEN NSW ACT network. The partnership strives to look at ways for the industry to work better together to generate new opportunities for apprenticeships and traineeships in NSW.

Southern Cross Vocational College

AEN NSW ACT continues to be a member of its industry advisor group. The college was named the 2015 Australian Training Awards – School Pathways to VET winner.

AEN Multi Industry Project

Funded Federally through the Apprenticeship Employment Network in Victoria, the Multi Industry Pre-Apprentice project aims to provide participants with the opportunity to have a “hands on” trial of 3-4 different industries during a course. The project also supports host employers as they can engage with a number of young participants through the project to find the best possible “fit” for their business. AEN NSW ACT supports the project by sitting on its industry advisory group.

NSW VET Consultative Committee

AEN NSW ACT is a member of the NSW Department of Education, Vocational Training Consultative Committee who meets quarterly to discuss all matters VET in NSW.

Workers Compensation Premiums for GTOs

Members of AEN NSW ACT continue to be hit hard around Workers Compensation Premiums costs in NSW. An active campaign is ongoing with the NSW Government to make changes to ensure GTOs are not being disadvantaged under the scheme.

Sponsorship of the NSW & ACT Training Awards

AEN NSW ACT continues to be a sponsor at both the NSW and ACT Training Awards.

Media

Throughout the 2018-19 year AEN NSW ACT has been active with both print and radio media. Various stories appearing in newspapers promoting Group Training.

Career Expos

AEN NSW ACT has actively participated in over 30 days of Career Expos in the last 12 months promoting Group Training, apprenticeships and traineeships.

**Apprentice
Employment Network
NSW & ACT**

ACT ASBA PROJECT

AEN NSW ACT were engaged by Skills Canberra in June 2018 to manage an ACT Government initiative aiming to increase Australian School Based Apprentices (ASBAs) in the ACT for an 18 month period.

This initiative, co-supported by the ACT Education Directorate and Skills Canberra (CMTEDD) has focussed on identifying opportunities for ACT Public School secondary students to undertake vocational training and work in Government settings whilst completing an Australian Apprenticeship and school.

Students who commenced an ASBA through this program are employed by Program Partner Group Training Organisations (GTOs). Eligible hosts included ACT Public Schools, ACT Directorates and Australian Government Departments or Agencies. This ASBA initiative was launched at the ACT Careers Xpo by AEN NSW ACT's Executive Officer, Jason Sultana. The Hon. Karen Andrews MP, who was Assistant Minister for Education and Skills at that time delivered a recorded address highlighting the types of opportunities available for ACT Public School students via this new ACT Government initiative, and broader opportunities arising from Apprenticeship pathways.

Activities undertaken included the development and advertising of a dedicated ASBAs in Government project webpage via the following links:

- » www.iwantatraineeship.com.au
- » www.aennswact.com.au/actasba

AEN NSW ACT conducted a four-week online marketing campaign to target Year 10 and 11 students and their parents in 2018 to gain interest in undertaking an ASBA.

The campaign was held in collaboration with News Corp Australia. The campaign over the four-week period in November was able to be seen 380,000 times to our target audience.

Program Numbers to 31 July 2019

Commenced ASBAs under ASBAs in Government Initiative	60
Certificate II	39
Certificate III	21

Within the 100 target placements from above:

Indigenous placements within ACT Schools	5
Disability placements within ACT Schools	9
Indigenous placements within the ACT Directorates	3
Disability placements with the ACT Directorates	1

Total Commencements up to 31 July 2019	60
---	-----------

This program runs to 31st December 2019 where it is anticipated 100 commencements will be reached.

HIGHLIGHTS & NUMBERS

The Apprentice Employment Network continue to be the largest employer network or apprentices and trainees in NSW & ACT.

AEN NSW ACT ONLINE MARKETING CAMPAIGN

Aim

1. To raise awareness of apprenticeships & traineeships to parents and school leavers
2. To create leads for our members to fill pre-apprenticeship & pre-traineeship courses

Timing

October 2018 to February 2019

Campaign

1. Display advertising
2. Facebook advertising

RESULTS

692,640

DISPLAY ADVERTISING IMPRESSIONS

4600

VISITS AENNSWACT.COM.AU WEBSITE

1,450,000

FACEBOOK IMPRESSIONS

5400

COMMENTS, LIKES & SHARES

700

POST FORM FILL ENQUIRIES

NSW GTO COMPLETION INCENTIVE

NSW GTO Completion Incentive Numbers by Financial Year

COMPLETION NUMBERS

2016-17	2017-18	2018-19
881	882	762

2525 completions payments were made to GTOs

ACT Numbers of Commencements and Completions for GTOs by Financial Year

COMMENCEMENTS

2016-17	2017-18	2018-19
387	331	384

COMPLETIONS

2016-17	2017-18	2018-19
155	177	149

NSW Numbers of Commencements and Completions for GTOs by Financial Year

COMMENCEMENTS

2016-17	2017-18	2018-19
4018	4207	3654

COMPLETIONS

2016-17	2017-18	2018-19
2302	2272	2100

INDUSTRIES WITH THE MOST COMMENCEMENTS

AUTOMOTIVE

ELECTRICAL

BUILDING & CONSTRUCTION

ENGINEERING

BUSINESS & FINANCIAL SERVICES

HORTICULTURAL

THE NUMBERS

7200

APPRENTICES & TRAINEES ACTIVE IN AN APPRENTICESHIP OR TRAINEESHIP

6500

HOST EMPLOYERS ACTIVELY ENGAGED IN GROUP TRAINING

474

NSW INDIGENOUS APPRENTICESHIPS & TRAINEESHIPS CREATED IN 18-19

Group Training Completion rates - 65%

GTOs continues to have higher completion rates for apprenticeships and traineeship than any other employer type meeting the target set by the NSW Government in 2016.

2019 SKILLS CONFERENCE

Ministerial Address

The Hon Dr Geoff Lee MP – NSW Minister for Skills and Tertiary Education

TAFE NSW Address

Glen Babington
Chief Operating Officer – TAFE NSW

Keynote Interview

The Hon Steven Joyce with Jason Sultana

Focus: To discuss his recent review into Vocational Education and Training in Australia and his report “Strengthening Skills: Expert Review of Australia’s Vocational Education and Training System.”

Keynote Presentation

Kieran Flanagan - The Impossible Institute

The Vocational Education and Training industry constantly struggles with convincing parents and young people that completing an apprenticeship or traineeship is an acceptable option to start a career instead of going straight into university. We discuss ways the industry can consider changing the thinking from today.

Session One - Economic and Industry Update

Focus: With the NSW election held in March and the Federal election held in May, what does the future hold for the economy and VET moving forward? We discuss the state of the nation.

Facilitator: Dianne Dayhew – National Apprentice Employment Network

Panellist: Mark Tierney – Australian Super

Panellist: Chris Kenny – The Australian & Sky News

Session Two - New approaches to apprenticeships & traineeships

Focus: In order to cater to the constantly changing world we live in, we need to consider how we attract and deliver apprenticeships and traineeships to people moving forward. We speak to two organisations who have demonstrated new approaches to recruiting, training and supporting apprentices and trainees in their industries/region.

Facilitator: Peta Skujins – AATIS

Panellist: Peter Nolan - PEER

Panellist: Craig Randazzo - Skillset

Session Three - Australia’s looming skills shortage - building the workforce of tomorrow.

Focus: A skills shortage across key Australian industries could have a lasting impact on Australia’s economic growth and competitiveness. We will discuss ways to bridge the skills gap, and what policy options are available for positive change. We examine how government; corporates and the education sector can stay abreast of workforce demands and what must be done to ensure that Australia has the skills and expertise to power the nation’s emerging industries and be globally competitive.

Facilitator: Toni Jones – News Corp Australia

Panellist: Dr Geethani Nair – TAFE NSW

Panellist: Mark Easson – TAFE NSW

Panellist: Janet Hanlan – TAFE NSW

Session Four - Digital disruption and VET

Focus: Much discussion has occurred about the impact that technological disruption will have on the Australian workforce. Let’s take a look at what are the implications of digital disruption for VET in Australia, how it is impacting employers today and what is being done to address it.

Facilitator: Josephine Andersen – Skills Canberra

Panellist: Professor Pi-Shen Seet – Edith Cowan University

Panellist: Keiran Mott - Veritec

Session Five - Engaging young people into VET & Apprenticeships

Focus: Engaging young people early in their schooling years on career options allows a greater ability to recruit apprentices and trainees in the future. We discuss some of the work and research being done to tackle this.

Facilitator: John Wills – McCarthy Catholic College

Panellist: Darren Coppin – Esher House

Panellist: Louise Selles – ACT Education Directorate

Session Six - Innovation in VET

Focus: Around the country, the VET industry is delivering innovative projects to meet the skill needs of the nation. We speak with two organisations who have developed key initiatives towards their projects and share their journey in achieving the results they have.

Facilitator: Gail Silman – Training Services NSW

Panellist: Sonja Malcolm – Sydney Metro Project

Panellist: Peter Canavan – Ai Group

2018 GROUP TRAINING AWARDS

DATE: FRIDAY 12TH OCTOBER
VENUE: DOCKSIDE DARLING HARBOUR

APPRENTICE OF THE YEAR

MATTHEW HAYES
NOVASKILL
JA MARTIN ELECTRICAL

TRAINEE OF THE YEAR

GERARD SAMSON
ARC GROUP TRAINING
WESTPAC

TRAINEE OF THE YEAR - INDIGENOUS

DOKOTA SIMONDS
MY GATEWAY
WOLLONDILLY SHIRE COUNCIL

TRAINEE/ APPRENTICE OF THE YEAR - WOMEN IN NON-TRADITIONAL

ERIN HUNTER
SKILLSET
MRG ELECTRICAL SERVICES

TRAINEE/ APPRENTICE OF THE YEAR - SCHOOL BASED

DANIKA ELLEY
HVTC
SAWTELL CATHOLIC CARE OF THE AGED

TRAINEE/ APPRENTICE OF THE YEAR - DISABILITY

MICHAEL KING
NOVASKILL
ALAN HALE ELECTRICAL

HOST EMPLOYER OF THE YEAR - LARGE

INNER WEST COUNCIL
1300APPRENTICE

HOST EMPLOYER OF THE YEAR - SMALL

J V HOLT & COMPANY
NECA ELECTRICAL APPRENTICESHIPS

EXCELLENCE IN GROUP TRAINING

HVTC / SERVICE NSW

ACT TRAINING AWARDS

In 2018-19 the Apprentice Employment Network members had success at the ACT Training Awards. We would like to acknowledge the four winners:

2018 ACT APPRENTICE OF THE YEAR
MATTHEW EGAN
Certificate III in Electrotechnology Electrician

RTO Canberra Institute of Technology
Employer NECA Electrical Apprenticeships
Host Employer Star Group

Matthew completed his Certificate III in Electrotechnology Electrician with the Canberra Institute of Technology (CIT). He was employed by NECA Electrical Apprenticeships and host employer, Star Group. With the electrical industry moving forward with energy efficient products and systems, Matthew enjoys that he can contribute to the larger picture of clean energy. To help broaden his career options and keep his skills up-to-date, Matthew also completed a renewable energy skill set at CIT which gave him a Statement of Attainment in Working in the Wind Industry. Because of this, Matthew was presented with an opportunity to travel to Europe under the Commonwealth funded VET Outbound Mobility Program and experience firsthand renewable energy practices from world leaders in renewable energy. Matthew hopes to use what he has learnt through this experience to help shape change in Canberra and surrounding areas, and to be a champion for renewable energy.

2018 ACT ABORIGINAL TORRES STRAIT ISLANDER STUDENT OF THE YEAR
TYLAH SAUNDERS
Certificate III in Business

RTO Australian Training Company
Employer Australian Training Company
Host Employer ANU College of Science

Tylah completed her Certificate III in Business through the Australian Training Company with host employer the Australian National University (ANU) College of Science. The opportunity to study business and work concurrently excited Tylah, as she felt it would give her the balance she was looking for in her first year out of school. During her traineeship, Tylah has experienced enormous growth in her confidence and self-esteem which has helped her to accept challenges and new tasks. She has been rewarded at work, being given more responsibilities such as purchasing local Indigenous artwork and organising launch events for them. Tylah has recently accepted a 24-month contract with the ANU, commencing a new traineeship in a Certificate IV in Business. She hopes to see young people like her siblings create opportunities for themselves later on in life via a VET pathway as she has done.

2018 ACT SCHOOL BASED TRAINEE OF THE YEAR
MIAH JAGOE-SHAW
Certificate III in Individual Support

RTO Quest Training Solutions
Employer Australian Training Company
Host Employer The Woden School
School Hawker College

Miah is currently undertaking an Australian School-based Apprenticeship (ASBA) in a Certificate III Individual Support (Disability) hosted by The Woden School. Her employer is the Australian Training Company and her registered training organisation is Quest Training Solutions. Miah is passionate about helping people and hopes her work within the disability sector can make a difference to people's lives. Miah chose an ASBA pathway to allow her to finish year 12 with a work ready qualification. Through her ASBA, Miah has developed her non-verbal communication, as many of the students she supports are not able to communicate verbally. Earlier this year, Miah undertook an Auslan course to further support her studies. Outside of her ASBA, Miah is an active member of the Indigenous Interest Group at Hawker College and played a significant role in setting up the Indigenous Resource Room at the school.

2018 ACT TRAINEE OF THE YEAR
DANIELLE JACKSON
Certificate IV in Ageing Support

RTO Quest Training Solution
Employer Australian Training Company
Host Employer Villaggio Sant Antonio

Danielle has always known that she wanted to work in an environment where she would be helping people. In 2017, Danielle completed work experience at Villaggio Sant Antonio, and as a result of her work ethic and passion, she was offered a traineeship. When Danielle first started her traineeship, she had no idea where it would lead her, but completing the Certificate IV in Ageing and Support has opened up numerous opportunities to her and proved to be a pathway for employment and further study in the field of Nursing. In 2017, while studying and working full-time, Danielle completed UC Connect, granting her entry into a Bachelor of Medical Science at the University of Canberra. After completing her traineeship and working in aged care at Villaggio Sant Antonio, Danielle leaves work every day knowing that she has had a positive, and possibly lasting, influence on the facility's residents.

2018-19 APPRENTICESHIP & TRAINESHIP MARKETING

blue collar

READER REVIEW
WHAT THEY'RE SAYING ABOUT...
reece

HIGHLIGHTS

"Following the news that Reece has been named the best of a blue-collar industry, it's a testament to the hard work and dedication of the Reece team. As a company that has been in the industry for over 100 years, it's no surprise that they have achieved this level of success. It's a well-deserved accolade and a reflection of the high standards and quality of service that Reece has consistently delivered to its customers."

WATCH OUT FOR

"This award is a significant achievement for Reece and a testament to the hard work and dedication of the Reece team. It's a well-deserved accolade and a reflection of the high standards and quality of service that Reece has consistently delivered to its customers."

OVERALL RATING

4.5 out of 5 stars

RECOMMENDATION

Highly recommended

REASON

Reece is a well-established and reputable company with a long history of providing high-quality services to its customers. The award is a testament to the hard work and dedication of the Reece team and a reflection of the high standards and quality of service that Reece has consistently delivered to its customers."

CAREERS 91

GROUP TRAINING ORGANISATIONS (GTO'S) VS LABOUR HIRE FIRMS

Apprentice Employment Network NSW & ACT represents 26 not-for-profit Group Training Organisations in NSW & ACT

ACTIVITY	GTO	LABOUR HIRE
Can't operate in the ACT unless the organisation is approved and regulated by the ACT Government regulator (Skills Canberra)	✓	✗
Employing approved and regulated organisations pay a fee to be regulated with the ACT Government regulator (Skills Canberra)	✓	✗
Currently must comply with the ACT Training and Tertiary Education Act 2003 and National Standards for Group Training Organisations for each individual placement	✓	✗
Each placement must have a formal Training Contract signed by GTO, Apprentice, Parent (if under 18) AND be approved by Skills Canberra	✓	✗
Training Contract must fulfil a clear engagement of the individual will be working against and must be applicable to that industry	✓	✗
By being placed under the Training Contract, each individual is deemed a permanent employee. Plus some superannuation and annual leave entitlements according to the contracted award/agreement	✓	✗
Salaries can be negotiated, investigated & resolved compliance by the ACT Regulator	✓	✗
The individual can work 1 hour or just 1 day	✓	✗
Can be paid casual rates	✓	✗
Majority of businesses are Not for Profit	✓	✗

LET'S NOT COMPILE THE CONVERSATION - There is nothing insecure about Group Training entities

EXEMPT GROUP TRAINING FROM THE PROPOSED ACT LABOUR HIRE LICENSING LAWS

aennswact.com.au

careers

Daily Telegraph
SATURDAY, OCTOBER 13, 2018

THE JOB NUMBERS THAT COUNT

Check the stats to make a smart career choice, Melanie Burgess writes

PARTITION the statistics and you'll see that the job market is not as bleak as it seems. While it's true that the unemployment rate is at a 10-year high, the number of job openings is also at a 10-year high. This is a sign that the economy is recovering and that there are still many opportunities out there for those who are willing to take the time to find them.

The Australian Government's latest figures show that there are 1.2 million job openings in the country, up from 1.1 million in the previous year. This is a significant increase and a sign that the economy is recovering and that there are still many opportunities out there for those who are willing to take the time to find them.

It's also worth noting that the number of job openings is not just increasing in quantity, but also in quality. Many of the new jobs are in high-growth industries such as technology, healthcare, and education. These are industries that are expected to continue to grow and create more jobs in the future.

So, while it's true that the job market is not as easy as it once was, it's not as bleak as it seems. There are still many opportunities out there for those who are willing to take the time to find them. The key is to stay focused, stay motivated, and stay open to new possibilities.

DRIVER - MR
Established distribution company based in Sydney. A well-established and growing business. A great opportunity for a motivated and experienced driver. Competitive salary and benefits. Call Lisa 0411 577 789

DRIVERS HC - MC
Established distribution company based in Sydney. A well-established and growing business. A great opportunity for a motivated and experienced driver. Competitive salary and benefits. Call Lisa 0411 577 789

DEMOCOP DRIVERS HC
Established distribution company based in Sydney. A well-established and growing business. A great opportunity for a motivated and experienced driver. Competitive salary and benefits. Call Lisa 0411 577 789

GLASS PROCESS WORKER
Established distribution company based in Sydney. A well-established and growing business. A great opportunity for a motivated and experienced worker. Competitive salary and benefits. Call Lisa 0411 577 789

GLASS CUTTER REQUIRED
Established distribution company based in Sydney. A well-established and growing business. A great opportunity for a motivated and experienced worker. Competitive salary and benefits. Call Lisa 0411 577 789

Apprentice Employment Network NSW & ACT
Published by Jason Sultana [?] · 20 February ·

The Apprentice Employment Network is the peak body representing the employers of thousands of apprentices and trainees in NSW and calls upon the next NSW Government to conduct a comprehensive review of the NSW workers compensation system.

To view our call to all candidates click on the link below.
John Barilaro Gladys Berejiklian Prue Car MP Dominic Perrottet MP NSW Business Chamber Clayton Barr MP, Member for Cessnock Michael Daley MP... See more

TOP APPRENTICES TAKE A BOW IN GROUP TRAINING AWARDS

Melanie Burgess reports on the 2018 Skills Conference and the Group Training Awards. The awards recognize the achievements of apprentices and trainees who have excelled in their studies and work. The winners will receive a certificate and a cash prize. The awards are a testament to the hard work and dedication of the apprentices and trainees and a reflection of the high standards and quality of service that they have consistently delivered to their employers.

Apprentice Employment Network NSW & ACT
Published by Jason Sultana [?] · 20 March ·

With the NSW State Election this Saturday, the Apprentice Employment Network NSW & ACT is reminding all sides on politics that no matters who wins the election that everyone commits to supporting the ongoing work of the Group Training Industry in Skilling NSW.

To view our election document click on this link below
<http://aennswact.com.au/2019-nsw-election-skilling-nsw/>
Gladys Berejiklian Michael Daley MP Robert Borsak Prue Car MP John Barilaro

2019 NSW Election - Call to review the NSW workers compensation system

GROUP TRAINING PROVIDING A STRONG WORKFORCE FOR THE FUTURE

The Apprentice Employment Network NSW & ACT is the peak body representing a network of 26 independent, not-for-profit Group Training Organisations (GTOs) in NSW and ACT.

Collectively, our members commence over 4000 Australian apprentices and trainees each year and currently employ more than 10,000 across metropolitan and regional New South Wales.

GTOs were established over 37 years ago to support the development of a skilled labour force for industry. They achieve this by directly employing Australian Apprentices and placing them with one or more "host employers" for the term of their apprenticeship or traineeship. Traditionally, GTOs have taken a particular focus on supporting priority groups into apprenticeships and traineeships resulting in career successes for tens of thousands of Indigenous, disengaged youth, long term unemployed and Women in Non-traditional trades - GTOs have made a lasting contribution to building better lives and better communities across the state for over 37 years.

Thanks to an innovative and collegiate Apprentice Employment Network, GTOs have continued to grow commencement and completion levels in the 2017-18 financial year in NSW. Whilst already representing as the largest employer group of Apprentices and Trainees in Australia, with your support NSW Group Training businesses can do more! Our NSW members consistently have over 1500 unfilled vacancies for first year apprentices - together these opportunities can be realised in full by changing lives and supporting a strong economy.

A pending state election is important for the Apprentice Employment Network's members who remain committed to working with the NSW Government to deliver on skill jobs/through enhanced Australian Apprenticeship systems and programs.

Apprentice Employment Network NSW & ACT
Published by Jason Sultana [?] · 3 June ·

Thanks to News Corp Australia for supporting the 2019 Skills Conference and helping drive the agenda to convince parents that trades are a viable option for school leavers

Steps to an Australian Apprenticeship

- Research**
Discover what apprenticeships and traineeships are all about
- Preparation**
Put your knowledge to the test by trying a Literacy and Numeracy Quiz
- Job Hunting**
Check out the My Gain YouTube channel and talk to family and friends to find out how other people got their apprenticeship or traineeship
- Sign Up**
Once you have found an employer who is interested in taking you on as an apprentice or trainee, contact an Australian Apprenticeship Support Network to organise the sign-up

aapathways.com.au/steps

2019 Skills Conference - VET for the Future

The Vocational Education and Training (VET) sector continues to be faced with many challenges limiting its ability to attract the next generation into apprenticeships and traineeships.

The 2019 Skills Conference has a focus on driving innovation in Vocational Education and Training and we invite you to be part of the discussion to ensure the nation has the skilled workforce it needs for the future.

Speakers include:

- THE HON STEVEN JOYCE JOYCE ADVISORY
- DARREN COPPIN CEO, Esher House
- KIEREN FLANAGAN The Impossible Institute
- CARALEE MCLEISH Managing Director, TAFE NSW
- JOSEPHINE ANDERSEN Director, Skills Canberra

13th JUNE 2019
DOCKSIDE DARLING HARBOUR

REGISTER NOW | skillsconference.com.au

2019 Skills Conference - VET for the Future

The Vocational Education and Training (VET) sector continues to be faced with many challenges limiting its ability to attract the next generation into apprenticeships and traineeships.

The 2019 Skills Conference has a focus on driving innovation in Vocational Education and Training and we invite you to be part of the discussion to ensure the nation has the skilled workforce it needs for the future.

Speakers include:

- THE HON STEVEN JOYCE JOYCE ADVISORY
- DARREN COPPIN CEO, Esher House
- KIEREN FLANAGAN The Impossible Institute
- CARALEE MCLEISH Managing Director, TAFE NSW
- JOSEPHINE ANDERSEN Director, Skills Canberra

13th JUNE 2019
DOCKSIDE DARLING HARBOUR

REGISTER NOW | skillsconference.com.au

Steps to an Australian Apprenticeship

- Research**
Discover what apprenticeships and traineeships are all about
- Preparation**
Put your knowledge to the test by trying a Literacy and Numeracy Quiz
- Job Hunting**
Check out the My Gain YouTube channel and talk to family and friends to find out how other people got their apprenticeship or traineeship
- Sign Up**
Once you have found an employer who is interested in taking you on as an apprentice or trainee, contact an Australian Apprenticeship Support Network to organise the sign-up

aapathways.com.au/steps

2019 Skills Conference - VET for the Future

The Vocational Education and Training (VET) sector continues to be faced with many challenges limiting its ability to attract the next generation into apprenticeships and traineeships.

The 2019 Skills Conference has a focus on driving innovation in Vocational Education and Training and we invite you to be part of the discussion to ensure the nation has the skilled workforce it needs for the future.

Speakers include:

- THE HON STEVEN JOYCE JOYCE ADVISORY
- DARREN COPPIN CEO, Esher House
- KIEREN FLANAGAN The Impossible Institute
- CARALEE MCLEISH Managing Director, TAFE NSW
- JOSEPHINE ANDERSEN Director, Skills Canberra

13th JUNE 2019
DOCKSIDE DARLING HARBOUR

REGISTER NOW | skillsconference.com.au

2019 Skills Conference - VET for the Future

The Vocational Education and Training (VET) sector continues to be faced with many challenges limiting its ability to attract the next generation into apprenticeships and traineeships.

The 2019 Skills Conference has a focus on driving innovation in Vocational Education and Training and we invite you to be part of the discussion to ensure the nation has the skilled workforce it needs for the future.

Speakers include:

- THE HON STEVEN JOYCE JOYCE ADVISORY
- DARREN COPPIN CEO, Esher House
- KIEREN FLANAGAN The Impossible Institute
- CARALEE MCLEISH Managing Director, TAFE NSW
- JOSEPHINE ANDERSEN Director, Skills Canberra

13th JUNE 2019
DOCKSIDE DARLING HARBOUR

REGISTER NOW | skillsconference.com.au

PARTNERS & ACKNOWLEDGEMENTS

2018-19 CORPORATE PARTNERS

The Apprentice Employment Network NSW & ACT values the support of our Corporate Partners for 2018-19. We wish to thank the following organisations:

We thank the following organisations that also supported our 2019 Skills Conference and 2018 Group Training Awards:

APPRENTICE EMPLOYMENT NETWORK NSW & ACT MEMBERS

1300 apprentice

1300APPRENTICE
1300apprentice.com.au
Level 2, 28 Burwood Road
Burwood NSW 2134
T (02) 9715 7344

AUSTRALIAN TRAINING COMPANY
austrg.com.au
30-32 Pomeroy Street
Homebush NSW 2140
T (02) 9704 1500

ABORIGINAL EMPLOYMENT STRATEGY
aes.org.au
Level 27-31 Cope Street
Redfern NSW 2016
T (02) 8571 0999

CCGT
ccgt.com.au
3 Bounty Close
Tuggerah NSW 2259
T (02) 4353 2655

AFL SPORTSREADY
aflsportsready.com.au
Level 1, Building 220
Bent St, Moore Park NSW 2021
T (02) 8333 8013

ELECTROGROUP
egt.com.au
Unit G1, 10-16 South Street
Rydalmere, NSW 2116
T 1300 837 513

AI GROUP APPRENTICE AND TRAINEE CENTRE
aigroupapprentices.com.au
Level 2, 100 George St
Parramatta NSW 2150
T (02) 9466 5566

GATES
gtes.com.au
161 Hammond Avenue
Wagga Wagga NSW 2650
T 1300 881 279

APPRENTICESHIP CAREERS AUSTRALIA
apprenticeshipcareers.com.au
Level 12, 100 George St
Parramatta NSW 2150
T 1300 765 155

HTN
htn.com.au
83 Pacific Highway
Roseville NSW 2069
T 1300 139 108

APPRENTICESHIPS R US
apprus.com.au
8-10 Palmer Street
Parramatta NSW 2150
T (02) 9891 6900

HUNTERNET GROUP TRAINING
hunternet.com.au
755 Hunter St
Newcastle West NSW 2302
T (02) 4925 4480

ARC GROUP TRAINING
arcgroup.com.au
Level 9
79 George Street
Parramatta NSW 2150
T 1300 935 412

HVTC
hvtc.com.au
30 Spitfire Place
Rutherford NSW 2320
T (02) 4932 4222

ATEL
atel.com.au
2 Michael Drive
Wodonga VIC 3690
T (02) 6024 0800

MASTER BUILDERS ACT
mba.org.au
1 Iron Knob Street
Fyshwick ACT 2609
T (02) 6175 5900

Master Builders AssociationNew South Wales Pty Ltd
APPRENTICESHIP SERVICES**MASTER BUILDERS APPRENTICESHIP SERVICE**mbansw.asn.au
5 Burbank Place
Baulkham Hills NSW 2153
T (02) 8586 3588

national electrical and communications association

NECA ELECTRICAL APPRENTICESnecatrainng.com.au
120 Hume Highway
Chullora NSW 2190
T (02) 9744 2754**MASTER PLUMBERS APPRENTICES LIMITED**masterplumbers.com.au
2 Percy Street
Auburn NSW 2144
T 1800 424 181**NOVASKILL**novaskill.com.au
148 Lambton Road
Broadmeadow NSW 2292
T (02) 4906 6700**MEGT**megt.com.au
10 Quay Street
Sydney NSW 2000
T 13 69 63**SKILLSET**skillset.com.au
341 Havannah Street
Bathurst NSW 2795
T (02) 6330 1400

MARITIME EMPLOYEES TRAINING LTD.

METLmetl.com.au
Suite B, Level 2
215 Clarence Street
Sydney NSW 2000
T (02) 8296 6385**TABMA**tabma.com.au
Suite 1.01
154 Pacific Highway
St Leonards NSW 2065
T (02) 9277 3100**MIGAS**migas.com.au
Block A Miller College
Corner Hoxton Park & Banks Road
Miller NSW 2168
T (02) 9821 1233**WPC GROUP**wpcgroup.com.au
Suite 2
190 George Street
Parramatta NSW 2150
T 1300 760 099**NEWCASTLE MASTER BUILDERS APPRENTICES**mbagtc.com.au
165 Lambton Rd
Broadmeadow NSW 2292
T (02) 4979 0170**MY GATEWAY**mygateway.org.au
Suite 2.06
4 Hyde Parade
Campbelltown NSW 2560
T 1800 993 200**Apprentice
Employment Network**
NSW & ACT

Apprentice Employment Network NSW & ACT

30-32 Pomeroy Street
Homebush NSW 2140

PO BOX 3165
North Strathfield NSW 2137

Jason Sultana
Executive Officer

P: 02 9746 9333

M: 0419 466 584

E: jason@aennswact.com.au

aennswact.com.au

iwantanapprenticeship.com.au

iwantatraineeship.com.au

ABN: 70 804 220 638

**Apprentice
Employment Network**
NSW & ACT

[Twitter.com/AENNSWACT](https://twitter.com/AENNSWACT)

[Facebook.com/AENNSWACT](https://facebook.com/AENNSWACT)

