

National Training Conference 2015

25-26 March 2015

Supply Chain Training

A Team Approach-

Wayne Herrod
Director
Food Safety Operations (QLD) Pty Ltd

Supply Chain Training.....

- The opportunities and problems contained with-in the AACo project
- Scoping the training program
- A team/partnership approach.
- Added value for the client?

The task in front of us

Planning prior to the laying of concrete.

The foundation for the program was laid before the foundation for the Abattoir

Unique needs of the AACo project

 Abattoir built where "people" said it shouldn't be built.

 No existing meat processing culture.

Remoteness and Culture(lack of), a liability or an opportunity

- What were the required skills
 - Human resources.
 - Mentoring.
 - Livestock handling,
 - Market requirements.
 - Meat processing

Working with the supply chain

- AACo/NABL
- Training NT
- PITAC
- ILC
- Corrective Services

Who is the AACo?

"Over 7 million hectares in Queensland and Northern Territory.

Herd of approximately 670k cattle"

AACo, From the paddock to the plate'

Animal Welfare "The interface"

LIVINGSTONE BEEF

Training Northern Territory-

Department of Business

- "Came to the site
- Came to the office
- Discussed options
- Attended meetings with various stakeholders.

PITAC Primary Industries Training Advisory Committee

Fund the Core group prior to the commencement of production.

Unit clusters that helped address mentors.

ILC

SOO LETTER

- ·Bulimba, QLD
- ·Cardabia, WA
- Gunbalanya Station, NT
- Gunbalanya Meats, NT
- •Warrigundu & Strangways, NT
- Roebuck Plains Station, WA1
- •Roebuck Export Depot, WA
- Banana Aggregation Properties (Mindanao, Somerset, Tiamby),
 QLD
- Crocodile and Welcome Stations, QLD
- Merepah Station, QLD
- Mimosa Station, QLD
- •Myroodah Luluigui Station, WA
- Murrayfield Station, TAS
- Banka Banka West, NT

Correctional Services

Pre employment

Offered
"potential for
work" to eligible
inmates

Setting the Scene putting the AACo brand on it..... changing culture.....

"Geese are fascinating creatures and for many reasons, our (NABL) culture is represented by the seven geese flying in a V-formation."

"Once you've established a good team; stay together and work together".

How we initially scoped the needs of the training program

Code	Group 1	Group 2	Staff - July - Dec 2014	lentored & Rat	Staff - Jan - Dec 2014	Staff - Jan - Dec 2015
MTMCOR201A	18	15	84	G1 18	75	150
MTMCOR202A	18	15	84	G1 18	75	150
MTMCOR203B	18	15	84	G1 18	75	150
MTMCOR204A	18	15	84	G1 18	75	150
MTMCOR205A	18	15	84	G1 18	75	150
MTMCOR206A	18	15	84	G1 18	75	150
MTMPSR203A	18	15	84	G1 18	75	150
MTMP2074C	18	15	84	G1 18	75	150
MTMP2002C	1	2	3	G1 E13	2	5
MTMP2004B	1	2	3	G1E14	2	5
MTMP2005B	2	3	3	2	2	5
MTMP2006B			3	FSOQ	2	5
MTMP2007B	2	2	3	2	2	5
ACHLSK205A	4	1	3	4	2	5
MTMP2009B		1	3	2	2	5
MTMP2011C		1	3	2	2	5

Schedule taken to taken to Departmental officers for round table discussion/s.

		Pre-Employment	Pre-Employment Group 5 (20 Participants)				
	Pre-Employment G	roup 4 (20 Participants)					
Pre-Employment G	Group 3 (20 Participants)						
(20 Participants)							
11-Aug-14	25-Aug-14	8-Sep-14	22-Sep-14	6-Oct-14			
		Certificate II (40	Certificate II (40 Trainees) Completion within 4 months				
		Certificate III (10	Certificate III (10 Trainees) Completion within 6 months				
		Certificate IV (6	Certificate IV (6 Trainees) Completion within 6 months				

FSOQ manning. "Bring the appropriate skills to bear at the most opportune time"

	3-Aug	10-Aug	31-Aug	7-Sep	14-Sep	21-Sep	28-Sep	5-Oct
Darryl Steinhardt	Gunbalanya			Classroom	Classroom	Classroom		
Darryl can slaugh	nter, Bone and slice	· .						
Craig Russell	Very Good Slaugh	nter						
Wayne Herrod	Mainly s <mark>laughter,</mark>	, reasonable bor	ner and slicer Au	sMeat			Classroom	Classroom
Ross Sweeney	Bone and slice, ru	un boning room	and slaughter f	loors				
Wesley Herrod	Strong Bone and	clice and some	laughter skills					
vvesley Herrou	Strong Bone and	siice and some s	siaugiitei sitilis					
Michael Grogan	AusMeat Boning	slicing and supe	rvisory skills.	Classroom				
Peter Savage	Bone and slice m	eat inspection a	nd run rooms					
bert								
	Slaughter, bone	, slice (very goo	d)					
Rolf Smith	bone and slice				Classroom	Classroom		
Victor	Slaughter, bone a	and slice (very g	ood)					
Andrew Ford	Slaughter, bone a	and slice.						

How did we go.....

"The way the theory is presented and delivered is the key to success. The new knowledge is reinforced by "the doing" in the afternoon session. The inductees are collected by the supervisors and taken to their areas to demonstrate what they have already learnt and asking valuable question on the topic of the day".

Played catch up
The trainees were required to
be competent in 4 positions

How do you measure success??

By the Skills developed;???
65 Certificate II trainees.

18 Certificate III's including, Quality Assurance Boning, Slaughter, and Aus-Meat, Animal Welfare OIC

Trainee Retention Rates;

NABL 89% Since September 2014 (*This included the Christmas New Year break, a period famous for turnover in the NT*).

Industry average; 45-50%???

Its Longevity, its influence or growth;

Success

Control of the last of the las

How can we (trainers in the Meat industry) continue to add VALUE to our service.

 Continually review and be prepared to amend content and delivery.

Value to the client.

 Above all, its remembering who our client is.

Thank you.....

Wayne Herrod

Director

Food Safety Operations (QLD) Pty Ltd

Phone 07 54 993388

Mobile 0408 162 729

Email admin@fsoq.com.au

18 Certificate III's including General, Quality Assurance Boning, Slaughter , and Aus-Meat , Animal Welfare OIC

Working with the partners & stakeholders

