
maxsolutions.com.au

Annual Review 2020

Contents
Introduction 4-5
Summary of the year 6-7
National services 8
Our economic impact 9
Reconciliation Action Plan 10
National highlights 11

New South Wales
Overview 12
Articles and case studies 13-15

Victoria
Overview 16
Articles and case studies 17-19

Queensland
Overview 20
Articles and case studies 21-23

Western Australia
Overview 24
Articles and case studies 25

Northern Territory
Overview 26
Articles and case studies 27

Tasmania
Overview 28
Articles and case studies 29

Australian Capital Territory
Overview 30
Articles and case studies 31

South Australia
Overview 32
Articles and case studies 33

Our people 34
Leadership and governance 35

Foreword
The hardships experienced due to unemployment
came into sharp focus for even more Australians
this year as restrictions caused by COVID forced
businesses to shut down. While many companies
were able to keep their employees with the
support of Government and others were able
to change their way of working and keep their
staff, it is hard to forget the long queues outside
Centrelink offices all around the country.

The ongoing uncertainty led to a rise in reported
stress and mental health issues, with agencies such
as Beyond Blue, Lifeline and Kids Helpline reporting
significant increases on their already stretched
resources.

Like everyone else, at MAX we have spent the last
year figuring out how to change and evolve as the
world changes around us, how to carry on in the face
of new challenges and how to continue delivering
the services we provide at a time when people need
them most.

During lockdown, it was critical for our clients to
know they could contact us if they needed assistance.
Whether that was simply reassurance, advice on a
constantly changing environment or to talk to one
of our Psychologists if they or a family member were
struggling.

All our face-to-face servicing roles became digital
and phone based within a week of lockdown
announcements, ensuring continuity of support.
This meant that we were also able to swiftly support
employers in frontline industries that needed staff

urgently, ensuring that even in lockdowns we were
placing people into work.

Importantly, we didn’t want to forget about the other
things that matter to us. Ensuring we were true to our
values, we continued to drive forward in the areas of
diversity and inclusion as an employer.

Last year we launched our RAP and a new committee
framework to give voice to our Indigenous
employees, we also created employee networks
to connect people from diverse backgrounds and
launched a charter for Diversity and Inclusion.

In February, we welcomed new colleagues into
the business through the acquisition of Injurynet, a
specialist business in workplace health. Health and
employment are intrinsically connected and we are
excited about the opportunities for our businesses to
provide new services to employers in the future.

Throughout the year we accelerated our digital
transformation plans, moving traditionally face-to-
face services like employment and training online.
This change has made our services more flexible and
accessible than ever before.

As we step cautiously into 2021, while we may
continue to be unsure of what the future will bring,
we remain hopeful and more determined than ever to
deliver on our goal of ‘Every Person. Every Chance.’

Deborah Homewood
Managing Director

Annual Review 2020 | 4

As the largest employment services provider in the country, MAX Solutions is proud to support
thousands of Australians each and every day.
MAX works closely with more than 30,000 Australian employers, as well as government and other partners,
to deliver individualised employment, health and training services through more than 250 full time, part time
and outreach offices.
After nearly two decades of operating in Australia, our teams around the country have a deep connection to
the local communities they serve. As part of MAXIMUS Worldwide, we are also able to draw on global best
practice, world-leading technology, and insight to create life-changing opportunities for our customers.

MAX at a glance

Our vision
To be a recognised leader in human services,
giving every person, every chance.

Our values
Our values help define who we are as an organisation and they are key to our long-term
success. At MAX Solutions, we believe every person has the right to opportunity.
Our services help people see a different future for themselves. By understanding the
individual needs of our customers, we can provide the right support to help get them there.
It is our passion, our spark, that drives us to make the most of every opportunity, connect
with people, and have a positive impact on our community.

MAX Foundation
The MAX Foundation, our charitable arm, makes regular donations to good causes with
employee contributions matched dollar-for-dollar by the company.
We donated to charities across Australia in 2020 including Veterans support organisations Young
Veterans Australia and Young Diggers, Logan city community support agency Nightlight Outreach,
domestic violence support organisation RizeUp, Pat Cronin Foundation, Rosies - Friends on the Street,
Guide Dogs Victoria, and children's autism charity A little Sparkle.
The generosity of our Australian, US and UK employees also saw $100,000 raised for bushfire relief
efforts with the funds donated to the Red Cross and RSPCA.

Connected Responsible Empowering Active Driven

Annual Review 2020 | 5

MAX supported a
customer into work
every 12 minutes,
on average, in 2020

219,000+
customers connected to
our employment services

42,000+
people supported
into employment

232%
increase in students
enrolled in a MAX
qualification

6,700+
people with disability
helped into employment

12% increase in student
numbers in MAX Adult
Migrant English Program

531,000+ hours of tuition delivered
under Skills for Education and
Employment program

ParentsNext
provider in
the country

29,000
individual health sessions
delivered (up 32%)

8,106 jobactive customers referred
for individual health support (up 38%)

1,538 EAP sessions
delivered in the last
year (up 55%)

EAP

assessments
for people
with disability6,500+

Achievements

Annual Review 2020 | 6

Delivering opportunity
across Australia
We work across Australia with employers, community
partners, support organisations and our customers.
By working together, we help people see a different
future for themselves. We are proud to live in, and be
part of, the communities that we serve in every state
and territory in Australia.

BRISBANE

DARWIN

SYDNEY

HOBART

CANBERRA

ADELAIDEADELAIDE

PERTHPERTH

MELBOURNEMELBOURNE

full time, part time
and outreach offices

250+

Annual Review 2020 | 7

Health Services

Our health teams support the work we do across
MAX in different employment, training and
assessment programs.

In 2020 as Australians faced the COVID-19 crisis, our
team of allied health professionals experienced a
marked increase in demand for their services.

In a 32% increase year on year, our allied health
professionals delivered 29,000 individual health
sessions to over 8,000 jobactive and DES customers.

In 2020, MAX further strengthened its health
services through the acquisition of Injurynet – one of
Australia’s largest networks of medical practitioners.
Injurynet provides workplace medical services to
prevent and reduce the impact of injury and illness in
both the workplace and the community.

MAX also saw a significant increase in demand
among employers for its Employee Assistance
Program (EAP), with a 55% year on year increase
in the number of EAP sessions we delivered. In a
year that tested the mental health and wellbeing of
many employees, we’re proud to have supported
workforces around the country through the delivery
of over 1,500 psychology sessions during 2020.

Training

MAX offers high quality vocational training in in-
demand industries including individual support
(ageing and disability), hospitality, community
services and business. We also deliver short
courses in areas such as digital literacy and
technology for work.

In response to the COVID-19 pandemic, our training
team made rapid changes to facilitate blended
learning. This means our students are now able to
study both online and in physical classrooms.

As people decided to study and reskill in 2020, our
flexible course offerings saw the number of students
enrolled in our RTO more than double.

In 2020, our RTO was audited by the Australian
Skills Quality Authority (ASQA), the national
vocational education and training (VET) regulator.
The audit considered our approach to the student
learning experience across a range of key areas and
confirmed that our training met national standards
across the board.

jobactive

The success of our digital servicing trial in early
2020, combined with the impact of COVID-19 on
face-to-face servicing capabilities, saw MAX roll
out digital servicing nation-wide.

This included a centralised contact centre, digital
methods for customers to manage their service and
regular updates and advice via email or sms.

This meant customers experienced greater flexibility
in their service and the ability to do more from home,
especially when changes to restrictions meant many
would have been unable to access services.

By streamlining services, our sites had more time to
focus on support for people with complex needs,
engagement with the local community and working
with employers to find opportunities.

Disability Employment Services

COVID-19 poses an elevated risk to many people
with disability and our team was determined
to continue to support our nearly 30,000 DES
customers in innovative ways through the
challenges of the pandemic.

The digitalisation of our employment services
meant our customers with disability could
continue to easily engage with those supports
from the safety of their homes.

Additionally, the adoption of telehealth by our
team of allied health professionals ensured that
our DES customers continued to receive a wide
range of health supports.

Throughout 2020 we also provided our employer
partners with expert advice, helping them to
support their employees with disability through
the unique challenges of COVID-19.

We unlock opportunity for tens of thousands of individuals
every year through the delivery of high quality employment,
health and training services across Australia.

National Services

$ $646 million to $1.1 billion per year
estimated total economic impact of MAX in Australia

For every $1 invested, MAX contributes
up to $5.1 to the Australian economy

131,000

52,500 job placements delivered annually

individuals supported at
any one time under jobactive

$

$

Annual Review 2020 | 8

$ $646 million to $1.1 billion per year
estimated total economic impact of MAX in Australia

For every $1 invested, MAX contributes
up to $5.1 to the Australian economy

131,000

52,500 job placements delivered annually

individuals supported at
any one time under jobactive

$

$

Our economic impact
We understand that our success is critical to the individuals and communities we serve across Australia.

Every successful opportunity we deliver adds value to our society by supporting sustainable economic
growth and reducing the socio-economic impacts associated with unemployment.

In 2020, MAX commissioned PwC to undertake an economic impact assessment of its employment services.

That analysis indicates the total economic contribution of our employment services is between $646 million
and $1.1 billion a year. This corresponds to a benefit to cost ratio of between 3.48 to 1 and 5.1 to 1.
Meaning for every dollar invested, we contribute up to $5.10 to the Australian economy.

Using a range of conservative central assumptions, PwC estimates that the annual contribution of our
employment services to the Australian economy is $688 million (net present value).

Annual Review 2020 | 9

In June 2020 we launched a new Innovate Reconciliation Action Plan (RAP) as part of our commemoration
of Reconciliation Week. Our 2020-2022 RAP underscores our commitment to playing an important role
towards Closing the Gap in Indigenous employment in Australia.

At the centre of the RAP was a vision of building a strong Indigenous voice into our decision making and the
continuing empowerment of Indigenous staff around the country.

To that end, our RAP was developed in conjunction with our Indigenous Advisory Committee (IAC) and RAP
Working Group.

Our IAC comprises four Indigenous staff from around the country and is chaired by Sean Gordon, MAX
Advisory Board member and proud Wangkumarra/Barkindji man.

In November we published our first RAP progress report setting out the initial steps we have taken to put
the perspective of Indigenous staff at the centre of our organisation.

The RAP progress report provides an update on our work in the following four areas:

 > Our engagement principles for working with Indigenous organisations

 > MAX Indigenous procurement policy and renewal of our membership of Supply Nation

 > Training for staff on the effects of racism and discrimination

 > A review of our Indigenous performance across our major programs

While in the early stages of the implementation of our RAP, we were delighted to report considerable
progress in taking forward new elements of the RAP and in strengthening already existing measures.

 “ MAX has committed itself to an ambitious RAP that places
the voice of Indigenous people at the heart of how it develops
policies and programs that impact Indigenous people.”

 - Sean Gordon

Reconciliation Action Plan

Annual Review 2020 | 10

National highlights

Acquisition of workplace
medical management

provider

increase in
EAP sessions

55%

9% increase
in five star

government
rated sites

Tuition hours
increased by more than
14,000

in SEE and AMEP

programs year on year

More than
531,000

tuition hours
delivered nationally in

Skills for Education and
Employment

Named MAX Employer of
the Year for its leadership
on diversity and inclusion

increase in Disability
Employment Services
sites awarded 5 stars

26%

Annual Review 2020 | 11

Our teams in NSW delivered services to customers, employers and government partners in 2020.
Supporting more than 25,000 customers into employment and providing mental health support
to thousands of people impacted by the bushfires and COVID-19.

We continued to invest in solutions to make it easier for our customers to access our services,
including improved customer journeys, new digital platforms, online training services, and
investment in tele-health services.

New South Wales

N
SW

#1 ParentsNext service
provider in country

Locations

7,828
individual health sessions

Delivery of psychology services
to support school communities
impacted by bushfires

9,700+ customers supported
into employment

11% increase in students enrolled
in Adult Migrant English Program

89,000+ hours of Skills for Education
and Employment tuition delivered

At a glance

Annual Review 2020 | 12

Life-changing opportunities
Women make up just 2% of the world’s 1.2 million
seafarers but Cassie is one of 12 Indigenous MAX
customers helping to turn that stat around in NSW.

The women, all from western Sydney, are completing
a traineeship in Marine Engine Driving. Setting
themselves on course for a maritime career.

Mum of three, Cassie, lives with bipolar disorder
and ADHD. Just over a year ago Cassie had been
unemployed for eight years and was living without a
fixed address, moving around and staying with friends.

Today, Cassie’s life is remarkably different.

Successfully managing her health, working full time and
supporting her children, she is proving to her maritime
colleagues exactly why she belongs on the water.

Not-for-profit organisation Tribal Warrior has been
working with MAX, NRMA Fast Ferries, Sydney Harbour
Ferries and Port Authority NSW to deliver maritime
career opportunities to Indigenous women in NSW.

MAX provides the women with health, mentoring and
financial assistance and other supports to empower
them to complete the training course.

State specific programs
We support our customers, employers, and government partners through a combination
of national and state programs.

ParentsNext
A support service that helps parents with children
under six to plan and prepare for future study or
employment.

Smart, Skilled and Hired
A NSW Government program to lift young-people’s
long-term employment prospects.

Opportunities Pathways Program
A service designed to support those receiving
social housing assistance to access education,
training and work.

School Leaver Employment Supports
Support to school leavers with disabilities to
transition from school to employment.

Adult Migrant English Program
Language tuition that supports eligible
migrants with low English levels.

Skills for Education and Employment
Training to support students improve their
reading, writing or numeracy, as well as other
skills like digital literacy.

Child Welfare Assessments
Our child welfare team supports Government
and other partners by providing child assessments.

Annual Review 2020 | 13

Bushfire support
Australia’s ‘Black Summer’ claimed around 2,000 homes and properties in New South Wales, with
fires covering well over five million hectares of land in the state between 2019 and 2020. A number
of families, tragically, lost loved ones.

#1 in Australia | ParentsNext

Our Sydney North and West region maintained
their Number One ranking in the country this
year for both outcomes achieved and quality of
feedback from participants.

Here at MAX we acknowledge that being a parent
can present significant barriers when it comes to
finding sustainable employment.

The Government’s ParentsNext program helps
to support parents with children aged between
6 months to 6 years, linking them to services and
activities in their local area that will prepare them
for work.

We delivered the ParentsNext program to
693 customers across nine locations in 2020,
including over 250 new customers.

Despite the challenges presented by COVID-19, our
team scheduled more than 4,100 appointments and
maintained an engagement rate of over 80%.

Our customers undertook 725 activities including
accredited education courses, paid employment,
parenting groups and support services.

The ranking is a reflection of our commitment
to delivering a flexible program, tailored to the
personal situation of each family.

For many individuals, including school-age children,
the bushfire season took – and still takes – an
exceedingly heavy emotional toll.

MAX was proud to support school communities
around the state impacted by the bushfires through
the delivery of professional psychology services.

During the course of the emergency response, and
beyond, MAX rapidly deployed significant levels
of psychological services to students, teachers,
families and wider school communities all across
NSW. Delivering teams from around the country

into areas of the state identified as having the most
pressing need.

Later in the year, as COVID-19 restrictions impacted
NSW and other states, our psychologists provided
support to communities through a combination of
face-to-face and telehealth appointments.

We are grateful to all our psychologists for their
professionalism and dedication during this period.
Including those who left behind their own families
to support our regional communities during these
darkest hours.

N
SWNSW

Annual Review 2020 | 14

Mature-age
employment
More and more Australian employers
understand the significant contribution that
mature-age employees make to the workforce
through their experience, reliability, work
ethic and communication skills. Martin, 56,
visited our office in Batemans Bay with a
history of low-skilled work and long periods of
unemployment. He is now a highly skilled team
member at a small manufacturing company.

Understanding the person at the centre of
the service and addressing their needs is key
to finding them the right opportunity. Our
services help people see a different future
for themselves. MAX supported Martin by
providing him with ongoing help in areas
including qualifications, police checks, and
workplace clothing.

Local company, Vision Railings, offered a job
to Martin and he started the next day with
the assistance of a Government Restart wage
subsidy. With post-placement support from
MAX, he has flourished and is now doing highly
skilled welding and powder coating work after
being offered fulltime employment.

He is one of more than 1,300 NSW customers
that MAX supported into employment in the
construction industry in 2020.

SSH Youth Employment Program

Between 2017 and 2020 MAX delivered the NSW
Government’s Smart, Skilled and Hired (SSH) Youth
Employment Program in Western Sydney. SSH is
designed to help young people overcome barriers
to employment and gain skills and experience that
improve long-term outcomes.

In 2020 we saw 456 young people placed into
employment and 397 young people reach 26
weeks in employment.

Over the past three years, MAX has supported
nearly 1,500 volunteer participants in a flexible
service delivery model.

In this time, 69% of participants were placed
into employment with intensive and personalised
post-placement supports delivered to both
participants and employers.

Child Welfare Assessments

Our team of allied health professionals,
including psychologists and social workers, offer
comprehensive assessment and training designed
to help at-risk children find the safe, supportive
and nurturing family environment they need.

In 2020, our specialist social workers and
Indigenous consultants provided 209 trauma
informed assessments to support safe placement
of children who were unable to live at home with
their parents. Many assessments were delivered
via telehealth.

The information provided by our assessors
allows case workers to make child-focused
decisions with confidence.

More than

1,300
people supported by MAX in

the NSW construction industry

Annual Review 2020 | 15

Our teams in Victoria delivered services to thousands of customers in 2020 as bushfires, and then
COVID-19, impacted individuals and families across the state.

During this period, we supported customers, employers and government partners by providing services across
areas including employment, mental health, and training. Working hard to help our communities build back
stronger.

We also continued to invest in solutions to make it easier for our customers to access our services, including
improved digital platforms, online training services, and investment in telehealth.

Victoria

VIC

7,666
individual health sessions

Program for Students with
Disability: 6,000 assessments

7,000+ customers
supported into work

90,957 tuition hours delivered
in Skills for Education and
Employment program –
up 10% year on year

Locations

At a glance

Annual Review 2020 | 16

Health support for critical
services during COVID-19
Last year provided a sobering reminder of the
critical importance to Australian society of
keeping the country’s essential services running.
A point that was especially true in healthcare.

As COVID-19 impacted communities across Victoria,
it was vital that the state’s frontline healthcare
workers could work safely and confidently.

MAX worked with Ambulance Victoria, through
our Injurynet business, to support paramedics with
9,000 potential exposures to COVID-19, including
cases where the paramedics had direct contact with
patients who may have had COVID-19.

Injurynet, which has a national medical practitioner
network of over 6,500 doctors, physiotherapists
and psychologists, tracked both patients and
the paramedics who supported them, to quickly
communicate patient test results to Ambulance
Victoria. This, in turn, allowed paramedics
to safely return to work and deliver essential
emergency services to communities in Victoria.
With tight management and control, the number
of paramedics who needed to self-isolate was
contained to less than 1%.

Ambulance Victoria was able to access the
Injurynet service, on demand, 24 hours a day.

State specific programs
We support our customers, employers, and government partners through a combination of national
and state programs.

Gippsland Employment Facilitator Services
Employment facilitators provide on-the-ground
support for the delivery of local jobs programs.

Youth Cadetships Scheme
YCS provides Victorian Public Service
positions to young people from less advantaged
backgrounds. MAX supports cadets through
access to career and mental health support.

School Leaver Employment Supports
SLES provides support to school leavers with
disabilities to transition from school to employment.

Workers in Transition
Government program that provides support
for pre-retrenched and retrenched workers.

Skills for Education and Employment
Training to support students improve their
reading, writing or numeracy, as well as other
skills like digital literacy.

Child Welfare Assessments
Our child welfare team supports government
and other partners by providing child assessments.

Program for Students with Disability
Our assessment service helps schools understand
their students’ eligibility for support under the
Program for Students with Disability.

9,000+
paramedic exposures

Annual Review 2020 | 17

Many of us will experience health concerns at
some point during our working lives. Sometimes
those moments can have a potentially very
serious impact on our mental wellbeing.

In 2020, MAX worked with WorkSafe Victoria
to support current and former employees (and their
families) in the Victorian stonemason industry who are
undertaking silicosis health assessments.

Silicosis, a lung disease associated with potential
respiratory failure, is caused by breathing in respirable
silica dust. It is typically associated with industries that
work with engineered stone, quartz, sand, and other
stone products. There is currently no cure.

Testing for silicosis requires appointments with
occupational and respiratory specialists and other
diagnostics that tend to take up to 12 weeks. A wait
that can be very challenging.

In September, MAX began providing psychology
services to Victorian stonemasons and their families
who are undergoing silicosis health assessments
through WorkSafe Victoria.

The WorkSafe Victoria program is free to all eligible
workers and their families, with MAX psychologists
and social workers providing confidential, 1-1 support.
Typically within just a few days of a referral.

Our team provides support across areas including:
mental health, emotional stress and trauma, chronic
illness and legal difficulties.

Program for Students with
Disability: Assessments Australia

Our team delivered nearly 6,000
assessments for schools across Victoria in
2020. Helping schools understand their
students’ eligibility for support under the
Program for Students with Disability.

As Assessments Australia we provide
assessment services to schools where
a student has a suspected intellectual
disability, or severe language disorder
with critical educational needs. Delivering
comprehensive reports to schools.

The team includes over 100 psychologists
and speech pathologists.

The quality of this service was recognised
by the Victorian Government in 2020,
particulary through the COVID-19 impacts,
by further extending the length of our
service delivery.

Psychology services to
stonemason industry

VIC

6,000
school assessments delivered

across Victoria in 2020

Annual Review 2020 | 18

Youth Cadetship
As the proportion of skilled employment
opportunities continues to increase
in Australia, training and learning has
never been more important.

Over the last year, MAX has been working
with the Victoria State Government’s
Department of Jobs, Precincts and
Regions, to support its Youth Cadetship
Scheme (YCS). The two-year cadetships
offer entry level positions to young
Victorians from less advantaged
backgrounds. Giving them a pathway to a
rewarding public service career.

Our career coaches and psychologists run
one-day workshops with the Department’s
cadets. Providing expertise on everything
from resumes to resilience, and interview
skills to career counselling. Each cadet
is also offered the opportunity to take
advantage of individual, one-to-one
support sessions led by MAX specialists.

In 2020, our team in Victoria supported
67 of the Department’s cadets in group
sessions, as well as 47 in individual
support sessions.

Gippsland Regional Employment
Facilitator extended

Gippsland is one of 11 regions with an
Employment Facilitator that was expanded
in 2020 as part of the Federal Government’s
Local Jobs Program.

Through this program our Gippsland
Employment Facilitator is working across the
region with local government, businesses,
employment service providers and those
experiencing unemployment or facing
retrenchment using a range of Government
funding and services.

In 2020, this work has been focused around
delivering support to local communities
recovering from bushfires and managing the
impacts of COVID-19. This included working
with young people in towns with very small
populations to upskill in areas like hospitality.

Disability employment
One in five people in Australia live with some form
of disability, including around two million people of
working age.

We successfully support businesses around Victoria
to recognise and access the talents, skills and
experience of people with disabilities. A strength
that has led MAX to become a partner of choice for
disability confident employers across the state.

Over the last year, we have continued to strengthen
and deepen employer partnerships across
Victoria. Including regional leaders in diversity and
inclusion employment like Next Gen Cleaning. In
2020, MAX placed more than a dozen customers
with Next Gen into a variety of roles in Victoria,
including customers with autism, PTSD, and severe
depression, and others with significant periods of
unemployment of up to 10 years or more.

Our scale, expertise, and post-placement
support gives both employers and customers the
confidence to create life-changing opportunities.
In 2020, MAX supported more than 2,300 Victorian
customers into roles within healthcare and social
assistance. Jeff Jack, CEO of Next Generation
Services, said: “We believe you can train people to
clean, but you cannot train them to care.”

“Working with MAX allows us to access a wide
variety of potential employees and, with the right
attitude and support, give someone an opportunity
for sustainable employment while giving back to
the older Australians they care for.”

6,000
school assessments delivered

across Victoria in 2020

Annual Review 2020 | 19

Queensland
 Our teams in Queensland delivered services to communities across the state in 2020. Supporting a
large number of customers through our employment, health and training services.

We also made it simpler and more convenient for our customers in the state to access our services, with
access to improved digital platforms, online training services, and investment in telehealth services.

7,786
individual health sessions

73,592 hours of tuition delivered
in the state through Skills for
Education and Employment program

139% increase in qualifications
delivered by MAX

13,000+ customers
supported into work

Locations

At a glance

Q
LD

Annual Review 2020 | 20

Dillon Griffin is one of around three million
Australians living with depression and/or anxiety.

He’s also one of nearly 30,000 customers living with
disability that our Queensland team supported in 2020.

Understanding the skills and ambitions of our
customers is at the centre of what we do. Our team at
Deception Bay provided support to Dillon that included
psychology sessions and preparing him for work.

MAX also worked hard to find an opportunity for
him that reflected his interest in fish and marine life –
connecting Dillon with local employer Sue Quirke of
100% Reef Safe. An aquarium supplier near Brisbane.

Dillon began by completing a PaTH internship before
Sue offered him a job, supported by a wage subsidy.
These government supports have allowed Sue to spend
time training and developing Dillon.

The MAX team continued to provide in-work support
to ensure both Dillon and Sue have every opportunity
to see Dillon thrive as part of the 100% Reef Safe team
long into the future.

Holistic supports for
customers with disability

of Australians are living with
depression and/or anxiety

12%

State specific programs
We support our customers, employers, and government partners through a combination of national
and state programs.

Housing and Employment Program
The Queensland Government program provides
rental subsidies to those who are studying with the
goal of improving their employment prospects.

Time to Work Employment Service
National voluntary in-prison employment service
for Aboriginal and Torres Strait Islander peoples.

Borallon Training and Correctional
Centre Program
Provides onsite mental health, cultural and
employment support services to customers
and employers based at BTCC.

School Leaver Employment Supports
SLES provides support to school leavers with
disabilities to transition from school to employment.

Skills for Education and Employment
Training to support students improve their reading,
writing or numeracy, as well as other skills like
digital literacy.

User Choice Queensland
A Queensland Government program that helps
fund training and assessment costs for eligible
apprentices and trainees.

Certificate 3 Guarantee Queensland
Supporting eligible individuals to complete
their first post-school certificate III qualification.

Child Welfare Assessments
Our child welfare team supports Government
and other partners by providing child assessments.

Annual Review 2020 | 21

114

61

customers placed
with Multhana

of those were
Indigenous customers

Indigenous Australian employment

In 2020, we supported a number of Indigenous-led
businesses across Australia to attract and retain
Indigenous Australian employees, including employers
like Multhana Property Services in Brisbane.

Multhana’s landscaping, construction, building
maintenance, and cleaning business expanded rapidly
in 2020. We were privileged to support Multhana
during this period, with MAX placing 114 customers
into employment at the business, including 61
Indigenous customers. Across our Brisbane South
East region, six customers have now been promoted
into supervisor roles and 62% of customers remain

employed, tracking towards six months of stable
employment. Multhana means “coming together to
help each other” in the Kalkadoon Language and the
creation of training and employment opportunities for
Aboriginal and Torres Strait Islander people is central
to its purpose.

In 2020, it was shortlisted for our medium-sized
Employer of the Year Award. A recognition of its
commitment to cultivate a diverse and inclusive
workplace.

MAX is committed to playing a lead role in Closing the
Gap in Indigenous employment outcomes in Australia.

We understand the critical importance of working with Indigenous Australians,
communities and organisations to help address gaps in outcomes.

Skills for Education and Employment

Our Skills for Education and Employment
(SEE) program supports Queenslanders
who are looking for work by developing
students’ critical English language, literacy
and numeracy skills.

Eligible customers can receive up to 650
hours of training to help support their
training and employment needs. In 2020,
the state’s SEE program supported a total
of 337 students and delivered 73,500
tuition hours. In Brisbane’s South East,
we increased overall tuition hours by
11% from 2019.

Q
LD

Annual Review 2020 | 22

"We’ve been working
with MAX since 2010
and congratulate them
for their commitment
and leadership in
accessible and inclusive
recruitment. MAX has
achieved our Disability
Confident Recruiter
status, demonstrating
their commitment to
advancing the inclusion
of people with disability
and creating a diverse and
inclusive workforce.“

Emily Sparling,
Relationship Manager, AND

School Leaver Employment Supports

School Leaver Employment Supports (SLES) is
available for eligible Year 12 school leavers with
disability under the National Disability Insurance
Scheme (NDIS).

Our SLES team help customers to access pre-
employment skills, career planning and work
experience opportunities, empowering them to
achieve their employment goals.

Throughout 2020, our specialist NDIS consultants
supported 23 young people with a disability in
Far North Queensland including four into paid
employment.

In more remote townships such as Mission
Beach, Innisfail and Tully the support has been
especially welcomed by parents as services for
young people with disability can be difficult to
access in regional areas.

Housing and Employment Program

The Housing and Employment Program helps
stabilise difficult housing situations for people
undertaking higher education.

In 2020, we supported 87 people. A 45% year
on year increase. Of these, 91% went on to
independently maintain private and secure
tenancies without subsidies, and 72% increased
their employment or continued with their studies.

The private rental solution and other personal
support we provided, included: rental subsidies,
relocation assistance, health, wellbeing and
counselling supports or related supports.

In each case, clients’ housing needs are stabilised
to enable them to achieve long-term goals
of completing further education and gaining
employment in their chosen field.

Employer partnerships
We work with our employer partners to lead the way in creating
disability confident workplaces.

As an Australian Network on Disability (AND), Disability Confident
Recruiter, MAX supported more than 2,300 people with disabilities into
employment in Queensland last year. This includes mum Sharleane,
who started working with MAX employer partner Collins Foods in 2020.
Sharleane left her job at a KFC restaurant in Roma more than 20 years
ago after she was seriously injured in a car accident at the age of 21. It
was a moment that was to have a profound impact on her life. Affecting
her mobility and memory.

MAX has worked with Collins Foods to support Sharleane back into a
role working part-time in its KFC restaurant in Hervey Bay. The end of
a long journey back to work that was punctuated by long periods of
rehabilitation following her accident.

Area Coach, Darrin, who first employed Sharleane more than 20 years
ago, said: “Sharlene just sets an example to all of us every day. After all
she has been through, she views work as a joy, privilege and opportunity.
Really though, it is us who are privileged to have her on our team.”

Annual Review 2020 | 23

Our teams in Western Australia supported thousands of customers, employers and government
partners in 2020. Delivering employment, health and training services to thousands of people across
the state.

We continued to invest in new technologies and services to make it simpler and more convenient for
customers to access our services, with improved digital platforms, online training services, and investment
in telehealth.

Across the state, we supported our customers and partners through a combination of national and state
programs. Our state-specific services in WA include Skills for Education and Employment. A training
program that supports students to improve their reading, writing or numeracy, as well as other skills like
digital literacy.

Western Australia

2,899
individual health sessions

417 students in state enrolled
on Skills for Education
and Employment Program

5,400+ customers
supported into work

101,506 hours of
tuition delivered

Locations

At a glance

W
A

Annual Review 2020 | 24

Connecting to culture

Supporting customers

Our teams work tirelessly to provide
ongoing, individual support to our
customers and employers so that
every opportunity has every chance
of success.

When David, 57, came to MAX in
2020 he was losing hope of securing
a role. Despite being a qualified
lawyer with a range of qualifications
- including a Heavy Rigid driving
licence and a forklift ticket, he was
concerned employers could not see
past a chronic health condition.

Our team in Kalgoorlie worked with
employer Bureau Veritas to secure
David a role with the assistance
of a Government wage subsidy.
The opportunity has, in his words,
‘changed his life’.

After a few weeks, Bureau Veritas
– which specialises in testing,
inspection and certification –
promoted David to a HR driver role.
With post-placement support from
MAX, he proved his health was not
a barrier to a rewarding career.

MAX is focussed on working with our
employer partners and customers to help close
the gap in Indigenous employment outcomes.

Around the country, we work with leaders in diversity
and inclusion to help them attract and retain
Indigenous Australian employees, including employers
like Woolkabunning Kiaka (Roelands Village).

Originally used as a Mission to house children removed
from families across WA, Roelands is now a centre
for guests and visitors to interact and hear about
the Mission story and Aboriginal cultural heritage,
providing accommodation and function services. Its
agribusiness specialises in bush tucker crops like Wattle
seed and Pepperberry.

In 2020, MAX supported 13 Indigenous customers
into placements at Woolkabunning Kiaka, from both
younger and older backgrounds. It was also shortlisted
for our medium-sized Employer of the Year Award. A
recognition of its commitment to creating a diverse
and inclusive workplace. Roelands has helped our
customers connect to culture, care for country and
achieve economic independence, with mentoring
provided by local elders and emerging leaders.

Our team has worked closely with the Wirrpanda
Foundation to support Woolkabunning Kiaka’s growth
in 2020. Wirrpanda employment mentor, Melissa Riley,
said: “It makes my job easy to know I can go direct to
MAX Employment with vacancies to be filled. They
have a strong passion in assisting and servicing all
their job seekers, whether they are Indigenous or
non-Indigenous.”

Annual Review 2020 | 25

Northern Territory
We delivered specialist employment, health and training services to customers around Darwin and
Alice Springs in 2020, with MAX teams in the Territory among those to hold the highest Government
performance ratings.

Over the year, we continued to invest in new technologies and services to make it simpler and more
convenient for Territorians to access our services, with improved digital platforms, online training services,
and investment in telehealth.

113
individual health sessions

850+ customers supported
into employment

4 star - average Government
rating across Territory

Locations

At a glance

N
T

Annual Review 2020 | 26

Community partnership

Our connection to the local communities we
serve, coupled with our scale and expertise,
is integral to MAX’s ability to support
employer partners.

Australian Regional & Remote Community Services
(ARRCS) operates within one of Australia’s highest
employment demand industries: aged and disability care.

In 2020, our Government five-star rated team in Alice
Springs worked with Saltbush, a not-for-profit Indigenous
employment organisation in the Northern Territory,
to meet ARRCS’ need for a professional and reliable
workforce. The team provided extensive post-placement
support and mentoring to help our customers succeed
and meet our employer partner’s expectations.

This year, we have supported five Indigenous customers
into roles with ARRCS. Creating life-changing
opportunities. Our team’s connection to customers and
employers in the community has been fundamental to
the strength of our relationship with Saltbush.

During COVID-19, MAX supported both ARRCS
and Saltbush by rolling out online interviewing and
introducing COVID-safe onboarding and employment
measures.

Chontelle Mallie, Employment Services Mentor at
Saltbush, says: “MAX Employment in Alice Springs
has been our most valuable jobactive provider.”

“Prompt in responding to our participants’ needs and
super speedy with referrals to our jobs. We highly value
our relationship.”

End-to-end customer support

Our teams in the Top End provide high quality support to customers from
all backgrounds, including those with disabilities. A feature of that support
is the pre- and post-placement service we provide to our customers and
employers to make sure every opportunity has every chance of success.

Cameron Maher, 23, who lives with Autism, was referred to our DES program
in October 2020 seeking a full time employment opportunity. Our team in
Casuarina mentored Cameron through individual appointments to identify
his personal goals and strengths. Within a few weeks, we supported him into
employment with Darwin business, Viking Swimming Pools & Spas.

MAX’s post placement support helped Cameron flourish in his new role and
take on additional responsibilities in areas including forklift driving, sanding
and grinding work.

Annual Review 2020 | 27

Tasmania
MAX teams in Tasmania delivered services to communities across the state in 2020. Supporting
thousands of customers through our employment, health and training services.

Our customers in the state benefited from continued investment by MAX in new technologies and
services. Including improved digital platforms, online training services, and investment in telehealth.

3,000+ customers
supported into work

480 students enrolled
across our Adult Migrant
English Program and Skills
for Education and
Employment programs

1,207
individual health sessions

Locations

State specific programs
Across the state, we supported our customers
and partners through a combination of national
and state programs.

Time to Work Employment Service
Voluntary in-prison employment service for
Aboriginal and Torres Strait Islander peoples.

School Leaver Employment Supports
Provides support to school leavers with disabilities
to transition from school to employment.

Adult Learning Fund
Supporting adults to gain skills they need to
improve their employment opportunities.

Adult Migrant English Program
Language tuition that supports eligible migrants
with low English levels.

Skills for Education and Employment
Training to support students improve their reading,
writing or numeracy, as well as other skills like
digital literacy.

TA
S

Annual Review 2020 | 28

During 2020, an increased number of young
Tasmanians with disabilities were supported
on their journey from school to employment
by our specialist consultants.

MAX’s School Leaver Employment Supports service,
which helps year 12 school leavers with a disability to
prepare for careers in their preferred professions or
industries, supported a 55% increase in customers in
the state.

Our NDIS consultants provide highly individualised,
one-to-one and group support to school leavers.
Developing clear vocational goals and a plan to
achieve them.

SLES participants in the state are also able to access
psychology, occupational therapy, and exercise
physiology services from our team of allied health
professionals.

COVID-19 presented our young school leavers with
some unique challenges in 2020. Including placing
restrictions on face-to-face support. MAX introduced
digital servicing strategies to ensure service continuity
and placed a significant number of our school leavers
into work experience.

Over the year, our team also established strong
community and school partnerships. A reflection of
the quality of service our specialist consultants deliver.

Supporting mature-age workers

The skills, reliability and
experience of mature-age
Australians are integral to
workforces around the country.

In 2020, we worked with leading
employers around Tasmania to
help them unlock the talent of our
older customers. This included
helping customers to restart their
careers in industries seriously
impacted by COVID-19.

MAX customer Lindy, 54, was
one of nearly 400 Tasmanians
we supported into the
accommodation and food
services sector over the year,

with our team brokering an
opportunity for Lindy at the
Commodore Regent Hotel in
Launceston.

Her start was delayed due to
COVID-19 but Lindy successfully
settled into the role with post-
placement support from MAX.

Our work with customers after
they begin work is critical
to fostering rewarding and
sustainable employment
opportunities.

Specialist help
for school leavers

Annual Review 2020 | 29

Australian Capital Territory
Our team members in the ACT delivered services to customers across the Territory in 2020.
Supporting clients through specialist employment, health and training services.

MAX continued to invest in new technologies and services for our clients during the year.
Delivering improved digital platforms, online training services, and investment in telehealth.

54,901 hours of tuition
delivered in state to
students in Skills for
Education and
Employment program

More than 2,000
customers supported
into employment

3,185 hours of tuition
delivered to students
in AMEP

334
individual health sessions

Locations

Territory specific programs
Across the Territory, we supported our
customers and partners through a combination
of national and state programs.

School Leaver Employment Supports
Support to school leavers with disabilities
to transition from school to employment.

Adult Migrant English Program
Language tuition that supports eligible
migrants with low English levels.

Skills for Education and Employment
Training to support students improve their
reading, writing or numeracy, as well as
other skills like digital literacy.

Skilled Capital ACT
The JobTrainer Fund supports job seekers and
young people, aged 17 to 24, into employment.

A
CT

Annual Review 2020 | 30

From education to employment

The transition from school to employment is
a critical period for young people. Our School
Leaver Employment Supports service in ACT
helps young people with disabilities navigate this
period and unlock their potential.
Dominic Rhynehart was supported by our team
in Tuggeranong last year, who provided tailored
assistance on essential skills including time
management, organisation and budgeting. We
also supported Dom at the start of his journey
to access funding and complete his NDIS
assessment requirements. A process that can be
challenging for some young school leavers and
their families.
In 2020, Dom was one of a number of young
people our ACT team supported into work
experience and employment via our large
network of employer partners. The talented
19-year-old, who lives with ASD, started at
Impact Comics in Canberra.
Like many of the young people we support, Dom
has a wide range of interests and opportunities
that he is considering for future employment.
MAX is privileged to support him, and our other
SLES participants, on their journeys.

Opportunities for
people living with
disability
MAX works closely with businesses across
the ACT to support their recruitment of
people with disability.
In 2020 more than one in 10 of our
placements in the state were secured
by people with disability.
Andrew Ashman is one of over 13,000
Australians living with Down Syndrome.
He recently joined the Croatian donut social
enterprise, Krofne.
Founder Danijela Vrkic is a passionate
advocate for giving people with disability
access to meaningful employment
opportunities.
Staffed by 16 young people living with
disability, Krofne has flourished and the
business has become something of a
Canberran institution.
We’re delighted that Andrew has been given
the opportunity to join Danijela’s team in this
genuinely supportive and inclusive business.

Annual Review 2020 | 31

South Australia

2,100+ customers
supported into work

75,585 hours of tuition
delivered to students
in Skills for Education
and Employment program

1,184
individual health sessions

2x - five star
offices in state

Locations

Our teams in South Australia provided specialist support to thousands of South Australians in 2020
through our employment, health and training services.

We also made it simpler and more convenient for our customers in the state to access our services, with
access to improved digital platforms, online training services, and investment in telehealth services.

State specific programs
Across South Australia, we supported
our customers and partners through
a combination of national and state
programs.

Skills for Education and Employment
Training to support students improve their
reading, writing or numeracy, as well as
other skills like digital literacy.

Child Welfare Assessments
Our child welfare team supports
Government and other partners by
providing child assessments.

SA

Annual Review 2020 | 32

MAX is trusted by employers across the
state to help them cultivate diverse,
inclusive and productive workplaces.
Our consultants work direct with businesses,
as well as other specialist partners to help
them make the most of what the future
workforce has to offer.
In 2020, we worked with specialist program
provider, Diversity Dimensions, to support
Woolworths’ focus on workplace diversity and
inclusion. This included helping Indigenous
Australian customers into employment in
South Australia.
Among the services provided, we delivered
intensive pre-employment training, and further
in-store training, to mature-age candidates.
Getting them ready for their new roles and
putting them on the path to success.
The support we provide to all our South
Australian employer partners is about making
sure that they have everything they need
to not only attract strong, willing and able
candidates, but to keep them in their business
for the long-term.

Skills for Education and Employment

The Skills for Education and Employment (SEE)
program is designed to prepare those who have
trouble with English language, literacy or numeracy
for work or further training.
In South Australia, 415 people undertook SEE through
MAX in 2020, with students participating in a combined
total of 75,585 tuition hours. An increase of 17% on 2019.
When face-to-face classes were cancelled due to
COVID-19, our trainers continued to deliver the SEE
program remotely using printed workbooks. The success
of remote learning led to our team adapting the delivery
model of SEE for the future.
MAX students can now complete SEE training in a more
flexible way, enjoying a combination of both remote and
face-to-face learning opportunities.

Supporting diversity
and inclusion

Annual Review 2020 | 33

Reflecting on our diversity
This year we established a Diversity and
Inclusion Committee to help support our
growth as a diverse business. With over
70% of our employees living and working in
communities across Australia, our diversity
is something we are proud of and which is
key to our success.
The committee, along with a membership of
employees across the business at all levels,
promote positive inclusion through five
pillars that help build a better foundation for
equality: Accessibility, Education & Awareness,
Opportunity & Support, Celebration &
Recognition and Community.

Enterprise Agreement
This year MAX renegotiated its Enterprise
Agreement and updated a number of
policies including greater flexibility in
work arrangements, improved and equal
parental leave for parents and additional
Personal / Carer’s Leave. The agreement
also focused on additional superannuation
payments to address the super gap and
greater supports for people experiencing
domestic abuse. The agreement was voted
in with great support from the business
and achieved a 92.4% yes vote.

MAX Awards: Recognising achievement
Normally, we celebrate our employees at the
MAX Awards, recognising achievement by our
employees. However, this year, restrictions
due to COVID-19 meant we had to get
together virtually.
The peer nominated awards celebrate and
recognise the efforts, commitment and passion
of our employees. Individual awards are
presented along with the coveted Site of the
Year recognising outstanding performance by
a local office.

Our people

Connecting employee
communities
As part of our Reconciliation Action
Plan and the work being done in our
Diversity and Inclusion Committee, we
have connected the communities of both
Indigenous and LGBTIQAP+ employees
by creating employee networks. Being
able to connect with other employees
helps build peer to peer support and
encourages open support for people
from different backgrounds.

Site of the Year
jobactive - Warragul
DES - Cabramatta

Most Improved Site
jobactive - Bridgewater
DES - Modbury

 > 6.7%
employees
with disability

 > 4.8%
Indigenous
Australian
employees

Annual Review 2020 | 34

Leadership and governance

Executive team

Led by Managing Director
Deborah Homewood, the
Executive Team at MAX
Solutions is passionate about
the needs of customers,
and delivering high-quality
services.
The team has extensive
experience in the human
services sector, with
expertise in program
management, quality and
compliance, social policy
development, change
management, workforce
development, government
relations, service delivery
and technology.

Corporate governance

Executive Board – chaired
by the Managing Director
with Executive Management
representation from all
divisions, this is the key
decision-making forum
within the business.

Audit and Risk Committee
– comprises executive
team members and other
senior Finance and Quality
representatives. This
committee oversees the
internal control systems, risk
management systems, the
internal and external audit
functions and taxation and
reporting compliance.

Darren Hooper Richard Spurrell
Managing Director Chief Operating Officer

Employment Services

Quality & Risk

Human Resources Strategy

Deborah Homewood

Rachel Chapman-McCowan Karen Massier

Injurynet
David Milecki

Fiona Lamb

Adam Heilbron
FinanceTechnology
Cameron Taylor

Indigenous Advisory Committee (IAC)
Chaired by Sean Gordon (pictured), the IAC is made up
of Indigenous employees from across the business, and
provides advice and guidance on Indigenous engagement
and development of the organisation’s Reconciliation Action
Plan. The IAC Chair and Leadership Group is also part of the
Reconciliation Action Plan Working Group.

Annual Review 2020 | 35

Annual Review 2020 | 36

