[image:]

Snapshots from Oz	
[image:]
[bookmark: _GoBack]Snapshots from Oz
Key features of Australian settlement policies, programs and services available for humanitarian entrants

About this resource
The Snapshots from Oz booklet features Australian settlement policies, programs and services available for humanitarian entrants. Some of these services are also available for eligible migrants who have skilled or family visas for permanent residence in Australia.
This publication provides helpful information on research and review, development of settlement programs, information on current migration intake levels in Australia and useful internet resources.
  

Contents
About this resource	2
Introduction	6
Executive Summary	6
Australia’s settlement approach, policies and programs 	7
Part 1: Overview of Australia’s settlement programs 	8
Support based on need	8
Level of servicing	9
Refugee voices - Diwas’s story	10
Role of community family and friends	11
Governance: roles and responsibilities of various levels of Government	12
Chris’s mission to the Middle East	13
Part 2: Policy Frameworks	14
The Settlement Council of Australia (SCOA)	14
Recent work by SCOA	14
National Settlement Services Outcomes Standards 	15
Multicultural Youth Advocacy Network (MYAN)	15
National Youth Settlement Framework 	16
National Settlement Framework 	17
Migration Council Australia (MCA) 	17
Part 3: Advisory Bodies	18
Settlement Services Advisory Council (SSAC)	18
Australian Multicultural Council (AMC)	19
Senior Officials Settlement Outcomes Group (SOSOG)	20
Part 4: Diversity and Social Cohesion	21
Settlement location and the important links	22
Refugee voices – Rohalla’s story	23
Part 5: Research, Review and Feedback mechanisms	24
Program monitoring, program evaluations, continuous improvement and quality assurance	24
Part 6: Review and Evaluation of programs and publications	25
Review of Beginning a Life in Australia 	25
Australian Cultural Orientation (AUSCO) Curriculum Review	25
Evaluation of Settlement Grants	25
Review of the Youth Transition Support pilot	25
Evaluation of the Humanitarian Settlement Services Orientation Program	25
Humanitarian Settlement Services (HSS) and Complex Case Support (CCS) program evaluation	26
Humanitarian Settlement Program (HSP)	26
Building a new life in Australia (BNLA)	27
Scanlon Foundation – Mapping social cohesion research report	28
Expansion of National Community Hubs Program	28
Part 7: Services offered in the Australian context	29
Initial services - Basic orientation and Life Essentials: Pre- arrival: (AUSCO)	29
Post- arrival: HSS: Meeting at the airport/ Transport from the Airport to temporary accommodation	29
Short term accommodation when arriving in the country	30
Mobile phones	30
Orientation and Training in Australian living	30
On arrival food package	31
Basic financial and service education, including opening a bank account	31
Beginning a Life in Australia (BaLIA)	32
Refugee voices - Evelyn’s story	32
Part 8: Additional Targeted Support for particulary vulnerable people	33
Complex Case Support 	34
Supoort to Migrant and Refugees: Settlement Grants	35
Refugee voices - Sara’s story	36
Part 9: English Language services	37
Adult Migrant English Program (AMEP)	37
Revised business model for AMEP	37
The features of the new AMEP business model	38
Skills for Education and Employment (SEE)	38
Part 10: Interpreting services and related issues	39
Language services and training: State and territory governments 	40
Part 11: Health Services	41
Part 12: Torture and trauma services	42
Program of Assistance for Survivors of Torture and Trauma (PASTT)	42
Refugee voices – Amina’s story	43
Part 13: Employment Services and initiatives	44
Barriers to Employment	44
Cultural and family issues	45
National Framework for Protecting Australia’s Children 2009-2020	45
Lack of documentation	45
Refugee voices - Sam’s story	46
Jobactive	47
Jobactive: Workshops	47
Career Pathways Pilot	48
Friendly Nation Initiative	48
Australian Skills Recognition Information (ASRI)	48
Guidelines on Recognition of overseas qualification (OQUS)	48
Employment services and outcome for culturally & linguistically diverse communities with disability	49
JobAccess	49
Disability Employment Services	49
Part 14: Services for Youth and children	50
Youth services	50
Youth Transition Support Pilot	51
National Action Plan (NAP)	52
Third Action Plan	52
Women Safety Pack	52
Family Safety Pack	52
Harmony Day	53
National Anti-Racism Strategy	53
Useful websites	55

Introduction
Indigenous Australians are the original inhabitants of the Australian continent and nearby Torres Strait islands. Modern Australia is a nation built on immigration and shaped by the settlement experience of migrants and refugees. Since 1945, more than seven million people have migrated to Australia, contributing to one of the most diverse nations in the world. Australia has benefitted in many ways from the rich diversity of its population, including economically and socially.
The positive effects of immigration on the Australian economy have been substantial. New migrants add to economic activity by increasing demand for products and services. By bringing new skills, knowledge, capital investment and innovative work and business practices they also contribute to increases in production and improvement in productivity.
Executive Summary
This document will focus on the settlement journey of ‘humanitarian entrants’ who are a class of migrant settled in Australia under the Humanitarian Program.[footnoteRef:1] [1: The term 'humanitarian entrant’ refers to refugees and other persons who are resettled in Australia under the offshore Humanitarian Program, which has a range of permanent visa streams including the ‘Refugee’ stream, the ‘Woman at Risk’ stream and the ’Special Humanitarian Program’. For more information on the visa subclasses see the Department of Immigration and Border Protection website.]

Humanitarian entrants contribute their knowledge, skills and time to the community. They have a high level of volunteering and their contributions to other new arrivals and the broader community were recognised in the Migrant and Economic Outcomes and Contributions report of April 2011. Because humanitarian entrants tend to be young, they are more likely to be active participants in the labour market. This increases the size of the workforce, helps address labour shortages and eases the effects of Australia’s ageing population.
As humanitarian entrants come from a variety of different countries they revitalise and enrich Australian communities by introducing new social and cultural practices. They bring talent, ability, resilience, creativity and different perspectives and ideas. These qualities enhance the economic, social and cultural life of a community.
The term settlement is used in this document to describe the process whereby humanitarian entrants become active and independent participants in the society of the settlement country. In Australia settlement services are provided over a period of five years. In the international context, settlement is also referred to as integration and is distinct from resettlement or re-establishment.
This document provides information about the key features of Australia’s approach to the settlement of humanitarian entrants. Many sections of this document include hyperlinks which readers can follow to access additional information on Australia’s settlement programs. The information in this document is not intended to be prescriptive, but rather is designed to give readers a sense of the context in which Australia’s settlement policies and programs operate.
Many of the policies and programs described in this document have been developed over decades, and adjusted over time to take account of new developments, international and domestic circumstances and on the basis of consultation with a wide range of stakeholders. Research has also played an important role in understanding the settlement experience of humanitarian entrants to Australia, and building an evidence base from which to inform the development of settlement policy and programs.

[bookmark: _Toc429051907]Australia’s settlement approach, policies and programs
Australia’s approach to the settlement of migrants and refugees is based on several key principles, including providing support based on need, fostering participation in Australian society as soon as possible, fostering welcoming communities and drawing on the valuable skills and expertise of civil society to provide services and support. In Australia’s experience, these principles have played a key role in the success of our multicultural society, supporting the economic benefits of diversity and maintaining high levels of social cohesion.
Many factors have contributed to successful settlement outcomes for humanitarian entrants, however, the following principles have proved particularly important in this regard:
· Humanitarian entrants generally need intensive initial support. Providing early intensive support helps refugees get settled and participate in society as soon as possible. Early intervention helps to prevent longer term reliance on welfare services.
· English proficiency, employment and education are key factors of good settlement outcomes for migrants and particularly humanitarian entrants.
· Services should be tailored to the needs of each humanitarian entrant. The needs of humanitarian entrants are particular to their circumstances, so a uniform level of servicing will not be appropriate to all entrants.
· It is important to involve the surrounding community in the settlement of humanitarian entrants. In Australia’s experience, settlement works best when the community in which refugees settle are prepared for their arrival, have information about their refugee experience and can play a role in helping them to settle, for example through volunteer programs.
· Involve multiple sectors of government and civil society, and develop a strategy for ensuring all stakeholders, including different levels of government, Non-Government Organisations (NGOs), community, private sector and individuals, consult and work co-operatively.
· Continually evaluate, assess and refine programs, to ensure they are providing the best outcomes for humanitarian entrants.
As described above, Australia’s approach is based around working in partnership with civil society, in particular service providers in the settlement sector.
There is a rich and vast array of information and best practice available from the sector. The peak body representing the sector, the Settlement Council of Australia, SCOA facilitates the flow of information and makes connections with service providers. Details for SCOA and service providers are included in the useful websites section of this document. (See SCOA below)
The Australian Government is also refocussing efforts on the fundamental building blocks of good initial and longer term settlement by ensuring that new arrivals are given every opportunity to learn English, access education and get work that relates to their skills and qualifications. This means a shift from an outputs based approach to one which considers longer term outcomes and the pathways to those outcomes. Work is being done across portfolios to build alignment between policy and programs, for example to facilitate faster connections to the labour market by aligning outcomes in settlement programs and employment services. We are also examining the broad policy levers to identify opportunities for longer term changes.

Part 1: Overview of Australia’s settlement programs
Australia’s settlement programs are based on the principles of early intervention, needs-based services and fostering social and economic participation. The programs have been successful in helping humanitarian entrants as soon as possible after their arrival in Australia. In return, this has helped to maintain the confidence of the Australian community, and its support for the migration and humanitarian intakes that are set by the national government annually.
Humanitarian entrants often face multiple disadvantages because of their experiences, including mental health issues, physical disabilities, illiteracy and limited opportunities to gain skills and work experience. Despite this, humanitarian entrants are resilient and enthusiastic about making a contribution to society, and the support they receive helps them to get started. Humanitarian entrants face many challenges in adjusting to the Australian way of life, but despite these challenges, most entrants and their families settle successfully and make a positive contribution to the Australian community.
Settlement services are designed to assist humanitarian entrants and eligible migrants in the first five years of arrival in Australia. These services are designed to complement, not replace, the services available to all Australians. They are also designed to support the needs of each particular entrant and link them to appropriate support services.
All newly arrived humanitarian entrants are eligible to receive initial, intensive settlement assistance through the Humanitarian Settlement Services (HSS) program in their first year in Australia. These services are designed to provide humanitarian entrants with the assistance they need to build a life in Australia. They aim to assist clients to become self-reliant and participate equally in Australian society and minimise longer-term reliance on support services.
Clients are also eligible for more intensive support under the Complex Case Support (CCS) program and may receive additional assistance through Settlement Services Grants, as required.
Support based on need
Numbers of entrants
Each year, the Australian Government decides the size and regional composition of the humanitarian entrant program considering:
· Advice from UNHCR on global resettlement needs and priorities
· Australia’s capacity to provide comprehensive settlement support services
· The evolving humanitarian situations and changes to the global need for resettlement.
The government also has a comprehensive consultation process with peak refugee and humanitarian bodies, state, territory and local governments and the general public about the size and composition of the program.

	[bookmark: _Toc391890681]The Australian Government has budgeted more than $810 million dollars for the settlement services administered by the Department of Social Services (DSS) over the four years from 2016-17 to 2019-20. This funding covers a range of settlement services including HSS, Settlement Grants, Free Translating and Interpreting Services, AUSCO and CCS. It also covers support for the National Accreditation Authority for Translators and Interpreters and settlement peak bodies.
The Adult Migrant English Program (AMEP) is an education program administered by the Department of Education and Training. AMEP assists eligible migrants and humanitarian entrants to learn foundation English language skills to enable them to participate socially and economically in Australian society. It is the Australian Government’s largest English language program. The Australian Government will invest over $1.2 billion from 2016-17 to 2019-20.
In the 2016-17 federal budget, the Australian Government invested $5.2 million for a three year career pathways pilot program supporting newly-arrived, skilled humanitarian entrants who have vocational level English proficiency.
These programs support a growing intake of entrants. The annual Refugee and Humanitarian Program will remain at 13,750 places in 2016-17, increasing to 16,250 places in 2017‑18 and 18,750 places in 2018-19 onwards. The additional allocation of 12,000 resettlement places for Syrian and Iraqi refugees, announced in September 2015, is being delivered, with no time limit set on the completion of this allocation. [footnoteRef:2] [2: Department of Immigration and Border Protection-Humanitarian Program 2016 -17 discussion paper]

There will be up to 190,000 permanent migration places available in 2016-17. This will include up to 128,550 places for skilled migration and 57,400 for family migration.[footnoteRef:3] [3: Parliament of Australia – Migration and Humanitarian programs]

[bookmark: _Toc429051911][image:]Level of servicing

While new arrivals share some common needs, it is important to recognise the individual needs of each and every client. For this reason, settlement services providers assess the settlement needs of each humanitarian entrant on a case-by-case basis.
For example, people from an urban background who have had access to education may require different services to those from a rural background who have had little opportunity to undertake schooling. Some people may have some level of proficiency in English, and may not require interpreting services or only in certain circumstances; others may not have any level of English language skills and may need interpreting assistance for some time after arriving in Australia.

Diwas’s journey [image:]
“At school I have learnt English, I laugh and I have made many new friends”

 Diwas lived in a refugee camp for 19 long years before he came to Australia with his family.
Since settling in Australia, the language barrier has been his biggest challenge.
‘’I dealt with all the challenges by staying patient, trying hard, getting help from my teachers and believing in myself.’’ The valuable lesson he learnt is to trust people, be respectful and kind to everybody.
‘’Sometimes, when I think about my old life in Nepal, I think if I had not come to Australia it would have been very difficult to get a job. There was never enough money to buy vegetables and other things.
When Diwas arrived in Australia, he received assistance from service providers and volunteers through the Humanitarian Settlement Services. ‘’They taught us how to do many things, including using bank cards and catching the bus.’’ ‘’They also taught us how to use electricity, because we never had used electricity in my country.’’
State Government programs have also helped Diwas with his education. He has now enrolled in the Young Migrant Education Program (YMEP), and is now content learning English.
‘’My education has been so important in Australia because I now know so much about Australia. I enjoy coming to school a lot. At school I have learnt English, I laugh, I have made many new friends, and I have learnt respect for people from all different cultures.’’
‘’In the future, I would like to travel around the world. The advice I would give to someone who has just arrived in Australia is to: believe in yourself, be confident when speaking, be on time, and don’t forget to go to school every day.’’

his
[bookmark: _Toc429051912]

Role of community, family and friends
Engaging the community
Helping refugees to settle is an important part of the Australian Government’s approach. Through the Helping Refugees web pages (dss.gov.au/helpingrefugees) DSS seeks to help individuals, communities and workplaces understand and support the refugee settlement journey. The Helping Refugees pages are designed to encourage people to support refugees in their local areas in practical and meaningful ways. The pages include more stories of real refugee experiences in settling in Australia.
[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\K64VYHX8\1384614542[1].png]
In the Australian experience, humanitarian entrants with family or friends in Australia generally benefit from settling in locations close to those links.
Applications for Special Humanitarian Program (SHP) visas must be supported by a proposer, who can be a relative or friend of the entrant who is living in Australia (it can also be an organisation).
Proposers are required to take responsibility for some areas of initial settlement support, including funding airfares and meeting entrants on arrival. Persons or organisations undertaking the role of proposer can be assisted by service providers to understand their obligations and to respond to the needs of their entrant.
Support from providers includes information and guidance on how to assist the person to settle in Australia and gain access to available services. The proposer can obtain further assistance if required after the person’s arrival. It is intended that SHP entrants have the support of a proposer to assist them with their settlement needs, however, in some cases, a proposer’s ability to support their SHP entrant may be limited and a HSS provider may provide assistance to the person.
The Australian Government has also undertaken a Community Proposal Pilot (CPP), which allowed a small number of ‘approved proposing organisations’ (including migrant / multicultural services and charities) to propose a visa for someone outside Australia in a refugee or humanitarian situation. The Pilot aimed to strengthen Australia’s commitment to assisting refugees by providing an additional resettlement pathway for people in humanitarian situations outside Australia. It also aimed to harness the goodwill that exists within the community to assist people to settle successfully through the provision of settlement support and associated costs. [footnoteRef:4] [4: Community Proposal Pilot]

Under the pilot, the Department of Immigration and Border Protection entered into a Deed of Agreement with approved proposing organisations (APOs). The APOs are well established community organisations who have been approved to propose people in humanitarian situations offshore for entry into Australia under the Humanitarian Program, subject to their application being successful.
In September 2016, the Prime Minister announced that the Australian Government would further develop this approach and create new pathways for refugees to settle in Australia through the establishment of 1000 places under a Community Support Program.

Governance: roles and responsibilities of various levels of Government
In Australia, collaboration between the three levels of government (national, state/territory and local), as well as with service providers and the non-government sector, is key to the delivery of high-quality, culturally appropriate and inclusive services that ensure new arrivals are able to participate in Australian society as quickly as possible.
Responsibility for settlement services and support is divided between the three levels of government and the non-government sector along the following lines:
The Australian Government
· Has responsibility for administering the migration and humanitarian programs.
· Provides funding to service providers to provide specialised settlement services to humanitarian entrants during the first five years of settlement, including settlement grant activities.
· Provides a range of mainstream services, delivered by a number of agencies, to meet the on arrival and longer term needs of migrants, such as employment services and social security.
· Provides funding to state and territory governments for a range of other mainstream services, such as education and health services.
· Funds some initiatives to address barriers to settlement (such as racism and discrimination) and encourage multiculturalism.
State and Territory Governments
· Provide accessible and equitable mainstream services (such as education and health services) to the Australian community.
Local Government
· Provides a range of services and infrastructure to the local community, including specialised services to migrants and initiatives to encourage settlement in a particular locality.
Non-government sector
· Engages with migrants at a grass roots level and plays a key role in advising all levels of government on community and client groups, settlement needs and social policy issues.
· Contribute to effective planning and delivery of settlement services based on considerable experience and knowledge.
· Provides a link between mainstream services, the settlement sector, and communities.
· A broad range of supports and interventions to meet particular needs (e.g. volunteer run programs, emergency relief, industry initiatives, community cooperatives and ethnic associations).

Chris’s mission to the Middle East [image:]
‘’I was proud to be Australian and a Public Servant involved in an area having such a profound impact on so many lives.’’
[image: Chris 2.png]
Chris attending an AUSCO class in Jordan.
Supporting the end-to-end settlement journey
It’s difficult to grasp the magnitude of the humanitarian crisis, but one person who now has a better understanding of the situation is Chris Mitchell, who worked on establishing arrangements for the settlement of an additional 12,000 entrants from Syria and Iraq.
Chris experienced first-hand the work being done in Jordan and Lebanon to help those granted visas to Australia.
In particular, Chris was able to see refugees attending the Australian Cultural Orientation Program, which gives practical advice to prepare refugees for life in Australia.
Whilst visiting an AUSCO class in Jordan, Chris recalls asking a participant called Omar* about how he was getting by in his temporary home of Jordan: “Omar said it was difficult to make ends meet as they cannot work in Jordan and the payments the family receives from United Nations High Commissioner for Refugees (UNHCR) are barely enough to get them by,” Chris said. “He said his wife and children are living in a small two bedroom home with members of their extended family, including cousins, brothers, sisters, uncles and aunts. While Omar and his immediate family have been granted visas for Australia, the others were still waiting to find out about theirs.
“There were mixed emotions in the AUSCO class”. Chris said. “All the participants were excited and happy about starting a new life in Australia, but each had a story to tell”. “I could see the sadness and pain on Omar’s face as he described his certainty that his family had to leave, but also the reluctance at leaving behind his extended family, while hoping they would soon be on the settlement journey to Australia too.”
[bookmark: _Toc429051919]*A fictitious name was used to protect the individual’s privacy.
Policy Frameworks
Consultation with peak bodies provides an opportunity for governments to become better informed about issues at the grassroots level. Peak bodies also advocate on behalf of culturally and linguistically diverse clients and communities and disseminate key information through their members, community and business partnerships.
[bookmark: scoa]The Settlement Council of Australia (SCOA)
The Settlement Council of Australia (SCOA) is the national peak body representing agencies across Australia that assists migrants and humanitarian entrants to settle into their new life in Australia. Current members include approximately 85 settlement agencies.
SCOA’s membership makes up approximately 75 per cent of the Settlement Grants Sector and 85 per cent of the Humanitarian Settlement Services providers nationally. SCOA holds regular consultations with members on settlement topics such as housing, employment, health and education.
Consultations promote information sharing between settlement agencies and inform the development of SCOA’s input into government policy. SCOA also hosts a series of regular forums and conferences, and maintains relationships with a wide range of government and non-government agencies and networks at local, state and federal levels.
Regular meetings with key government departments facilitate representation of settlement sector policy perspectives and issues, enabling the settlement sector to have a unified voice with government.
[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZPDFO8ZE\Web-work-with-us-puzzle_piece[1].jpg]

Recent work by SCOA
SCOA Triennial and International Conference
In May 2016, SCOA held their Triennial and International Conference on Settlement and Citizenship in Civic Society.
Over 500 delegates attended the conference, including international and domestic policy makers and practitioners to discuss the future of Australia’s refugee settlement policies and practices.
The purpose of the conference was to bring together the settlement sector, communities, academic, government and industry groups with the aim to:
· Broaden understanding and responsiveness to migration, settlement and active citizenship within a global context;
· Increase and strengthen sectoral and intersectoral collaboration and support of settlement, human rights and active citizenship; and
· Contribute to the development of a responsible and adaptive settlement sector focusing on innovation and creative thinking in a globalised context.

National Settlement Services Outcomes Standards

At the conference in May 2016, SCOA launched the National Settlement Services Outcomes Standards (the standards). The purpose of the standards was to establish a consistent set of best practice benchmarks that reflect the work of settlement services.
The standards will provide a focus on how settlement service providers can understand and measure the effectiveness and impact of their practice on client outcomes. The standards are based on nine priority areas of: Education and Training, Employment, Health and Wellbeing, Housing, Language Services, Transport, Civic Participation, Family and Social Support and Justice.
 SCOA will facilitate the implementation of the standards across the sector. This will result in a learning and knowledge base that contributes to continuous improvement in the quality of services delivered by the settlement sector. Accredited training modules will be developed to enable a future accreditation process based on the standards. SCOA will work closely with the MYAN to identify synergies between its work and MYAN’s National Youth Settlement Framework.
[image:]
[image:]
The Multicultural Youth Advocacy Network (MYAN) works in partnership with young people, government and the non-government sectors to promote the interests of young people from refugee and migrant backgrounds, and to support a targeted approach to addressing these in policy and service delivery. MYAN has representatives from each of Australia’s states and territories and facilitates a national approach to youth settlement through its affiliated state/territory-based networks and organisations.
MYAN developed the National Youth Settlement Framework to support a targeted and consistent approach to addressing the needs of newly arrived young people settling in Australia.

National Youth Settlement Framework
The National Youth Settlement Framework (the framework) was launched in April 2016. The framework is Australia’s first national framework for understanding and responding to the needs of young people in the settlement context.
It provides the foundation for improvements in service delivery across the youth and settlement sectors - supporting a more targeted approach to addressing the settlement needs of young people in all areas of their engagement with the service system.
It is intended for use by government and non-government services, programs funded through national, state and local government, as well as philanthropic organisations. The framework reflects key aspects of youth work and settlement service delivery. It draws on the work of the Centre for Multicultural Youth, Multicultural Youth South Australia, government and the United Nations High Commissioner for Refugees in relation to good practice and achieving settlement outcomes for young people.
The framework is comprised of four components that provide the basis for understanding and facilitating good settlement for young people. These are:
1. Understanding the refugee and migration experience for adolescents.
2. Understanding the Australian settlement context.
3. Facilitating good youth settlement through active citizenship.
4. Facilitating active citizenship through good practice capabilities.
MYAN will work with government, service providers and the NGO sector to support the implementation of the framework. Implementation of the framework will be supported through the MYAN’s sector development and capacity building work.
MYAN is conducting training across Australia to support the framework. The training is aimed at staff and volunteers from government and non- government organisations, to strengthen their knowledge and practice in supporting young people from refugee and migrant backgrounds.
The framework sets out key indicators and good practice capabilities, which are designed to be adapted into policy and programs across the NGO sector and within the national and state/territory governments.
[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RWDUUUGH\Collaborating-Group[1].jpg]

National Settlement Framework
All levels of government have worked together for many years in the areas of migration planning, settlement and multicultural affairs.
Australia is recognised for having world‑class settlement services which have been built up over the last few decades. The National Settlement Framework is an important mechanism to ensure Australia retains this success in connecting migrants and new arrivals with the wider Australian community.
The National Settlement Framework was developed in consultation with all state and territory governments. It is a high level structural blueprint for the three tiers of government, Commonwealth, state and territory and local government. It provides a framework for government to work in partnership to effectively plan, regularly engage and deliver services that support the settlement of migrants and new arrivals in Australia.
Governments and stakeholders will be guided by the structures and initiatives in this Framework to make planning decisions on the provision of settlement and support services. It also guides planning for delivery of coordinated, client-centric services, that are informed by research and evaluation.
The Framework is a starting point for stronger, more effective collaboration across all these groups to address gaps or barriers in service delivery.
 The Framework provides a strong foundation for a commitment to:
· the effective and efficient use of existing resources for mainstream and targeted settlement services
· driving service delivery improvements by identifying and responding to gaps and barriers
· integration of migrants and new arrivals into the broader community through a smooth settlement process
· government funded services that translate into successful settlement outcomes
· ongoing engagement with the non-government sector, business and industry, and the broader community.
For more information on the National Settlement Framework, visit dss.gov.au
Migration Council Australia (MCA)
While it is an independent body, the Migration Council Australia is also a significant civil society source of advice. MCA was established in 2012 as an independent, non-partisan, not-for-profit body to enrich the productive benefits of Australia’s migration and humanitarian programs.
MCA brings together corporate Australia and the community sector to offer a national voice to advocate for effective settlement and migration programs. Key activities of MCA include encouraging a greater understanding of migration and settlement through supporting best practice and building partnerships between corporate Australia, the community sector and government.
MCA conducts research and policy analysis as well as running a number of ongoing programs and initiatives. They are currently undertaking work in areas as diverse as migrant employment, the judiciary, the health sector and sport. Through the Department of Social Services (DSS) the Australian Government contributes funding to MCA.
Advisory Bodies
Settlement Services Advisory Council (SSAC)
The Settlement Services Advisory Council (formerly known as the Refugee Resettlement Advisory Council) is a body appointed by the Minister for Social Services that provides advice to the government on migrant settlement and social cohesion, including humanitarian settlement.
The Council is comprised of experts and representatives from across settlement services and refugee and migrant communities.
SSAC is chaired by Mr Paris Aristotle AM. Mr Aristotle is Chief Executive Officer of Foundation House, a service provider for refugees who have experienced torture and trauma.
The Council provides advice to the Government on strengthening social cohesion through the successful settlement of migrants and humanitarian entrants into the Australian community, through maximizing social and economic participation.
The Minister for Social Services, the Hon Christian Porter, has asked the council to focus on improving migrant and refugee integration into Australian society, including programs and support to develop English language, education and employment related skills. The council also has as a focus, the 12,000 refugees arriving in Australia through Syrian humanitarian intake.
The Council will meet formally several times per year.[footnoteRef:5] [5: Department of Social Services - The Settlement Services Advisory Council
]

[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RWDUUUGH\groupe-figurines-couleurs-1[1].png]

Australian Multicultural Council (AMC)
The Australian Multicultural Council is a ministerially-appointed body that provides advice to the government on affairs policy and programs, with a particular focus on:
· Harnessing the economic and social benefits of Australia’s culturally diverse population.
· Celebrating diversity, promoting social acceptance and fostering engagement with Australian values, identity and citizenship, within the framework of Australian law.
· Building stronger and more cohesive communities and addressing barriers to participation, including racism and discrimination.
· Promoting greater intercultural and interfaith understanding and dialogue.
· Empowering civil society through partnerships with the business sector and harnessing the experience of established communities in developing the capacity of newer communities.
In March 2016, the Minister for Social Services, the Hon Christian Porter MP, requested the Council focus its advice on empowering culturally and linguistically diverse (CALD) women, particularly in the areas of economic and social participation, leadership and family safety. [footnoteRef:6] [6: Australian Multicultural Council (AMC) Meeting Outcomes (III)]

The Council agreed to implement this request through five focus areas:
· Strengthening family structure
· Increasing opportunities for employment participation
· Supporting community cohesion and social harmony
· Enhancing women’s safety through engaging with community and religious leaders
· Increasing opportunities for CALD women’s leadership.[footnoteRef:7] [7: AMC Meeting Outcomes (IV)]

To enhance evidence-based recommendations, the Council asked DSS to commission a research project: ‘Empowering migrant and refugee women’. This research focuses on programs and services which are funded by the Australian Government and will help the Council’s advice to government.
This research addresses immigrant and refugee women, particularly enhancing their social and economic participation, safety and their role in advancing community cohesion. It focuses on two cohorts of particular vulnerable women: former family visa holders and humanitarian entrants after five years’ residence in Australia.
For more information on the project, visit dss.gov.au.
[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZPDFO8ZE\la-Chrysalide[1].png]

Senior Officials Settlement Outcomes Group (SOSOG)
The Senior Officials Settlement Outcomes Group (SOSOG) is an inter-governmental forum to consult and exchange information on settlement-related issues.
SOSOG provides a forum for senior officials of the Commonwealth and States and Territories as well as representatives from local government to consult and exchange information on a variety of settlement connected issues.
SOSOG also works to improve coordination of service delivery within and across jurisdictions and to enhance collaboration and the effective use of resources across the three tiers of Government.
SOSOG has a role in mentoring the implementation of the National Settlement Framework. It works to improve settlement related services and outcomes for permanent migrants and long term temporary migrants including asylum seekers.
Membership of SOSOG comprises senior officers from the Department of Social Services (Chair), the Department of Immigration and Border Protection, and each state and territory government, and the Australian Local Government Association. Senior representatives of other Australian Government agencies may attend meetings as needed.
The group meets at least twice a year and works to improve information sharing between the three tiers of government to facilitate appropriate planning and service delivery, and to ensure the effective use of resources across government.[footnoteRef:8] [8: Senior Officials Settlement Outcomes Group - Settlement Council of Australia]

[image:]

Diversity and Social Cohesion
Australia is a diverse nation – almost half its population were born overseas or had at least one parent who was born overseas. Its cultural, linguistic and religious diversity is an everyday reality of Australian life. Managing Australia’s diversity is essential to building and maintaining social cohesion and this is particularly the case with the settlement of humanitarian entrants.
On 20 March 2017, the Australian Government released a multicultural statement, ‘’Multicultural Australia: United, Strong Successful.’’
The statement sets out shared values, rights and responsibilities that underpin Australia’s approach to multiculturalism.
The Australian Government’s approach to diversity in Australian society balances the respect for diversity with a commitment to equal opportunity. All Australians, including humanitarian entrants, have the right to express their culture and beliefs, subject to the law of Australia. In return, all Australians must uphold and obey Australia’s laws and not infringe on the rights of others.
The statement recognises that cultural diversity is one of our greatest strengths; one that equips us to build a future where everyone belongs. It highlights the significance of citizenship in our national identity, and it makes clear the accountability all have to respect each other.
Underpinning a diverse and harmonious Australia is the security of our nation. The Government places the highest priority on the safety and security of all Australians. The Government responds to threats by continuing to invest in counter-terrorism, strong borders and strong national security. This helps to ensure that Australia remains an open, inclusive, and safe society.
To ensure that new arrivals respect the Australian way of life, our visa system includes a requirement to sign up to these shared values. Settlement services also include a strong emphasis on orientation to ensure that new arrivals understand Australian law and respect Australian values.
Australia also has in place a number of initiatives aimed at further strengthening social cohesion and building the capacities of communities in need, which are particularly relevant to communities of humanitarian entrants:
· The Australian Human Rights Commission and other partners implement the National Anti-Racism Strategy. This strategy is designed to provide a clear understanding of what racism is and how it can be prevented and reduced.
· Grants for Diversity and Social Cohesion provide funding to community organisations to raise awareness, promote understanding, respect and fairness, and develop a sense of belonging for all Australians. This includes support for priority groups facing pressure due to their cultural or religious diversity, including efforts to reduce incidents of racism or alienation of individuals and groups.
· Australia’s Multicultural Access and Equity policy requires government policies, programs and services to be accessible by all eligible Australians, responsive to their needs, and deliver equitable outcomes for them, regardless of their cultural and linguistic backgrounds.
· The government also works with advisory bodies to promote social cohesion through focussed advice. For example, the Australian Multicultural Council provides advice to government on issues relating to multicultural affairs, focusing on measures to empower migrant and refugee women.
· The government works to support countering violent extremism initiatives, for example through support for community engagement activities.
· [bookmark: _Toc429051920]Through its Multicultural Community Liaison Officer (MCLO) network, DSS works with community leaders and stakeholders to monitor community tensions and the views and needs of multicultural communities. MCLOs disseminate government messaging and provide support to affected communities. MCLOs can link community leaders to relevant services and agencies.
Settlement location and the importance of links
Currently, in about 90 per cent of cases, humanitarian entrants have family or friends who are already living in Australia and the government will seek to settle them as closely as possible to their family and friends. In the majority of cases, this will be a major metropolitan centre such as Sydney or Melbourne.
The remaining 10 per cent, who do not have any existing links to Australia, will be referred directly to an appropriate settlement location. An entrant will be settled in a regional Australian town if the specific circumstances of the entrant make this appropriate. Generally, the Australian Government will attempt to settle particular groups of humanitarian entrants together.
When settling particular groups of humanitarian entrants, the government considers the size and ethnic/cultural/religious composition of an existing community, including other migrants in that location, and the potential for the harmonious settlement of the specific group. In addition, the government looks at specific issues relating to the people being considered, including:
· The gender and age composition of the people
· If families are being settled, the size and composition of the family, to determine if there are sufficient suitably sized houses available
· Whether the people come from an urban, rural or remote background
· The ability of service providers to support the particular humanitarian entrants.
This requires detailed knowledge of the group being settled and the community being proposed as a potential settlement site. Potential new locations are assessed to determine whether the community has the services needed to support humanitarian settlement, including:
· Access to mainstream services, including Centrelink and Medicare offices
· Appropriate health services, which may include support for those who have suffered torture and trauma
· Suitable and affordable accommodation
· Access to English language tuition through the Adult Migrant English Program (AMEP)
· Access to appropriate translation and interpreting services
· Appropriate employment opportunities
· Education opportunities for children, adolescents and adults
· Opportunities for social participation and religious expression.
In order to ensure the contributions of humanitarian entrants to the community are sustained in the longer term, a location needs to be able to support a sufficient number of humanitarian entrants to create a community, and potentially attract other humanitarian entrants and migrants to subsequently settle in the same area.
In addition, in the Australian experience the location should be of sufficient size to support new communities, generally with a pre-existing population of at least 20,000.
[bookmark: _Toc429051921]When the government assesses a new potential settlement location, particularly in a regional area, local consultation is a critical step. A local decision to proceed encourages ownership and commitment. The Australian Government will consult with the state and local governments and with the community, including any other migrant and indigenous groups, to ascertain the willingness and capacity of a community to support humanitarian settlement.
[bookmark: rohallahsstory][image: Refugee voices]Rohalla’s Story
‘’Australia has given me the power of education, the single most powerful weapon to live a better life and contribute to the lives of other human beings.’’
Rohallah was born in the mountains of Ghazni two years after the USSR invaded Afghanistan. The war lasted ten years, forcing Rohallah and his family to move constantly in search of safer places. He spent most of his childhood in Kabul, which he says was relatively safe.
After the USSR withdrew from Afghanistan, a civil war began. During the civil war Rohallah lost two loved ones and his family were forced to move again. When the Taliban emerged they were even more hostile to Rohalla’s ethnic group, the Hazaras.
Fearing further losses, Rohallah’s family fled to Pakistan. Rohallah returned to Afghanistan after the Taliban were toppled in 2002, but fled again when the Taliban became resurgent. In Islamabad he says, “My job with United Nations, my Hazara identity and my religious belief posed grave danger to my life”.
One day, Rohallah met John and Margaret, two retired Australian citizens living in Islamabad to help Afghan refugees. They helped Rohallah to contact the Australian High Commission and apply for resettlement.
After years of fear, Rohallah arrived in Australia in 2004. Rohallah says, ‘’Arriving in Australia marked the beginning of a new stable life, one that meant I could settle for the rest of my life and I didn’t have to become a displaced person again.’’
“I was full of excitement and motivation. Although there were cultural and language challenges, I overcame them”.
The Migrant Resource Centre in Perth helped Rohallah to find English classes, get a Medicare card and open a bank account. ‘’They referred me to Asetts, an NGO for survivors of torture and trauma, which benefited me in a great deal’’, says Rohallah.
‘’Asetts helped be overcome emotional concerns such as disturbed sleeping patterns and dreams about my past. This allowed me to focus on learning English and excel in education.’’
Rohallah says he was a vulnerable refugee, who lacked all the necessary means to lead a normal life in a developed country. He says “Today, I almost feel as if I’ve got myself on the same level playing field as most Australians.”
“Australia means so much to me. Australia has given me the power of education, the single most powerful weapon to live a better life and contribute to the lives of others.”
Rohallah is working with the Department of Social Services in Canberra, and is studying for his Master’s degree in National Security Policy at the Australian National University. His goal is to complete his education, but he says humorously, ‘’The future looks bright, unless I become terribly complacent and start resting on my laurels.’’
‘’I am very grateful to Australia for allowing me space and the means to live my life to the fullest as a human being.’’

[bookmark: _Toc429051927]Research, Review and Feedback mechanisms

[bookmark: _Toc429051923]

Review and Evaluation of programs and publications
Australian Cultural Orientation (AUSCO) Curriculum Review
DSS has progressed work on implementation of the recommendations from the 2015 AUSCO curriculum review undertaken by the University of Canberra. One of the key recommendations was for the replacement of the AUSCO Student Handbook with a ‘Student Folder’. The new Student Folder contains: information pamphlets that focus on key topics of the AUSCO curriculum; an activity book containing activities for in-class or at-home completion, and; a self-assessed attainment record which links closely to onshore orientation delivered under HSS. The Student Folder is available in English and nine key humanitarian community languages. AUSCO participants will be encouraged to keep the Student Folder and continue to refer to and use it throughout their settlement process in the HSS program.
Evaluation of Settlement Grants
An external evaluation of settlement grants will be undertaken in 2016/17 to assess service design, delivery and outcomes. Findings will inform future program design, funding levels and guidelines for the next grant round (July 2018). The evaluation will assess the following:
1. Appropriateness – consistency with current and emerging priorities and relevance of the four service streams.
1. Effectiveness – contribution to positive settlement outcomes, use of partnerships, eligibility and use of services by clients.
1. Efficiency – level of funding and value for money.

The evaluation will be overseen by an internal Steering Committee, and the final report is expected in June 2017.
Review of the Youth Transition Support pilot
The Multicultural Youth Advocacy Network (MYAN), a Settlement peak body, will perform a support and advisory role for selected service providers, as well as administer an independent evaluation of the pilot. This organisation was chosen through a direct selection process.
The independent evaluation will assess whether the four components of the measure achieve program outcomes, and compare the different delivery models in each pilot site.
Evaluation of the Humanitarian Settlement Services Orientation Program
DSS engaged the University of Canberra to undertake an evaluation of the Humanitarian Settlement Services Orientation Program. The first phase of the project has now concluded. The Department is considering the recommendations from the final report in line with the current reforms of settlement services. The focus of the project is now on revising the HSS Orientation Program to be more responsive and adaptive to the diversity of participants.[footnoteRef:9] [9: Evaluation of the Humanitarian Settlement Services Program]

Humanitarian Settlement Services (HSS) and Complex Case Support program (CCS) evaluation
The HSS program provides early practical support to humanitarian clients to help them settle into the community through their initial settlement period.
CCS is available to humanitarian entrants and other vulnerable migrants with exceptional needs during their first five years in Australia. The specialized case support delivers intensive case management, beyond the scope of other settlement services.
DSS engaged Ernst & Young (EY) to evaluate the programs. As part of the evaluation, EY assessed the appropriateness, effectiveness and efficiency of the HSS and CCS programs.
EY consulted with service providers, clients, peak bodies and other relevant stakeholders to inform the evaluation. Information was collected through a variety of mechanisms, including a discussion paper, interviews, focus groups, electronic surveys and roundtable discussions.
EY found improvements could be made to the programs in the areas of:
· Enhancing client settlement pathways
· Supporting effective service delivery
· Encouraging collaboration and innovation and
· Reducing administration burden and realizing efficiencies.
The findings of EY’s report are being taken into account as part of the process to develop the Humanitarian Settlement Program.
The evaluation report can be found on the Department of Social Services website.
Humanitarian Settlement Program (HSP)
The HSP is expected to replace HSS and CCS from 1 July 2017, and will seek to encourage a greater focus on English language proficiency, education and employment outcomes.
DSS is implementing a contemporary and innovative model for the HSP procurement process. The methodology selected involves two stages. Stage One was a Request for Expressions of Interest, open to all interested parties, where organisations would apply to be shortlisted, based on the assessment against high-level financial, commercial and service capability evaluation criteria.
Shortlisted organisations were then invited to participate in co-design workshops to inform the development of the HSP model. Co-design workshops are to be held in November 2016.
The information gathered from the co-design workshops will be collated to finalise the HSP model and outline requirements for Stage Two of the procurement process.
HSP will work towards an outcomes-based delivery framework and clearly defined linkages to the Adult Migrant English Program and the Skills for Education and Employment Program, (administered by the Department of Education and Training) and jobactive, (administered by the Department of Employment), and aims to reduce red tape for service providers.

Building a New Life in Australia (BNLA): The longitudinal Study of Humanitarian Migrants
The Building a New Life in Australia (BNLA) is the Australian Government’s longitudinal study of humanitarian migrants. BNLA follows members of 1509 humanitarian migrant families who arrived in Australia or had their permanent visas granted in the six month period between May to December 2013. Annual data collection commenced in 2013 and is currently in its fifth year.
The study will provide a broad evidence base to:
· identify factors that help or hinder the successful settlement of humanitarian migrants
· assist policy development and program improvement for humanitarian migrants in Australia
Data is being collected on the following topics:
· Family composition and demographics
· Housing and neighbourhood
· English language proficiency
· Employment and income
· Education and training
· Immigration experience
· Health
· Self-sufficiency
· Community support
· Personal resources and life satisfaction
· Child – specific elements
· Perceptions of life in Australia
The data from Waves 1, 2, and 3 are available to approved researchers from government, academic institutions and non-profit organisations through the DSS website: https://www.dss.gov.au/about-the-department/national-centre-for-longitudinal-data
Further information on the study is available at: https://www.dss.gov.au/our-responsibilities/families-and-children/programmes-services/building-a-new-life-in-australia-bnla-the-longitudinal-study-of-humanitarian-migrants

[bookmark: _Toc429051928][image:]

[image:]Scanlon Foundation – Mapping social cohesion research report
The Department of Social Services and a number of state and local government departments collaborated with the Scanlon Foundation on their 2016 social cohesion research report. Since it was established in June 2001, the Scanlon Foundation has pursued a mission to support ‘the advance of Australia as a welcoming, prosperous and cohesive nation.’
The Scanlon Foundation’s social cohesion research program guides its Australia-wide grant-based investment in programs, which are designed to promote diversity and social cohesion. The national survey, which provides data for the Scanlon-Monash Index of Social Cohesion, has been conducted annually since 2009. In 2016, the survey was available in English and 19 other languages.
The Scanlon Foundation continues to create awareness and stimulate knowledge-based discussion about Australia's population growth and the relationship between immigration and social cohesion.
The survey information can be found on the: Scanlon Foundation website.
[image:]Expansion of National Community Hubs Program
The National Community Hubs Program is an initiative of Community Hubs Australia, supported by the Scanlon Foundation and the Department of Social Services. The purpose of the Hubs is to create spaces across Australia to improve connections for migrant families and individuals to support services provided by Commonwealth, state, and local governments.
Some activities delivered in the Hubs can include:
· Mother and child English-language programs
· Bilingual story time, where stories are shared in each language
· Playgroups
· Parenting and family support programs
· Homework clubs that provide study support for students
· Linking to settlement services and specialist services, e.g. doctors, child and family health nurses, speech pathologists and occupational therapists
· Training and education courses
· Get-togethers and social events
In 2016, there were 39 Hubs in Australia. Hubs provide a place for local residents, businesses and community services to help newly-arrived migrants and refugees learn English, develop new skills, make new friends and access support services. In the first half of 2016, it is estimated that more than 13,000 families participated in a hub activity nearly 140,000 times, came to job or skills training nearly 8,000 times, and were referred to community services outside of the hub 3,000 times.
The Australian Government has committed to establishing up to 30 new hubs over three years from 2016 to 2019. These new hubs will be in settlement areas, including locations where refugees from Syria and Iraq will be settling as part of the additional 12,000 humanitarian intake announced in September 2015.
For more information visit the Community Hubs website.

Services offered in the Australian context
Co-ordinated on-arrival services play an important role in ensuring a good settlement experience. In the Australian context, entrants travel a very long way to Australia and it is vital they are met on arrival and given assistance to settle in accommodation and join up to essential services quickly.
On arriving in Australia, humanitarian entrants receive intensive initial support until they are able to live independently in the community. This support continues until they reside in long-term, stable and secure accommodation and are assessed as competent in all orientation topics. Under the HSS program, within the first two weeks, a case manager will assess and identify the key settlement needs and goals of each individual entrant, and develop an individually tailored case management plan to meet these needs.
Case management plans consider:
· Language assistance requirements
· Accommodation needs
· Support for Unaccompanied Humanitarian Minors
· Health and medical needs
· Employment referrals
· Educational goals
· Links to community/sporting/recreational groups
· Links to other government programs.
[bookmark: _Toc429051930]Initial services: Basic Orientation and Life Essentials
Pre-arrival: (AUSCO)
AUSCO is provided to refugee and special humanitarian program entrants over the age of five years prior to their departure for Australia. The program gives practical advice about the journey to Australia, including quarantine laws and information about what to expect post-arrival and assists in ensuring a successful start to the client’s settlement journey. AUSCO objectives include encouraging access to language training in Australia, providing the basic skills necessary to achieve self-sufficiency, and equipping participants with tools to deal with the different stages of cultural, social and economic adaptation. This includes information about Australian laws and norms, including in relation to gender equality and family violence.
Post-arrival: HSS
Meeting at the airport/ Transport from the Airport to temporary accommodation
HSS providers meet humanitarian entrants on arrival at the airport (except those met by a proposer) and transport them to their initial location.
[bookmark: _Toc429051931]Some entrants upon their arrival in Australia have noted that seeing a familiar face at the airport is welcoming: “I would like to suggest that some of the brothers from the community come to the airport to welcome new African arrivals, because you are very frightened when you come here and if you see another black face you will know that it is going to be ok”[footnoteRef:10]. Although support services do not specifically call for individuals of a similar ethnicity to meet entrants at the airport, some of those who have arrived earlier will volunteer to provide this service to new arrivals. [10: Evaluation of Regional Settlement in Australia 2006-07, Pg. 53]

[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\GNSHR3XM\120px-Pictograms-nps-accommodations-sleeping_shelter.svg[1].png]Short term accommodation when arriving in the country
Initial HSS support includes accommodation services, including assistance in locating affordable accommodation and a package of basic household goods (if required) to help people establish a household. Clients may be placed into accommodation that caters to their different needs and composition of each family on arrival to Australia.
This may be short-term accommodation of up to twelve weeks or long-term accommodation of six months or more. If entrants are initially housed in short-term accommodation, service providers may assist clients to find and arrange long-term accommodation of at least six months.
Under the HSS program, service providers pay the full accommodation costs (including utilities) for the first four weeks after client arrival unless the client is living with a relative or friend. Service providers will also ensure the new arrivals have the knowledge and skills to live safely in their accommodation and to use available facilities. This includes but is not limited to knowledge on:
· How to contact emergency services, their HSS case manager and interpreters
· Using cooking equipment and appliances
· Toilet and bathroom facilities
· Refrigerator, washing machine and dishwasher (if applicable)
· [bookmark: _Toc429051932]Security features of the house.
[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZPDFO8ZE\Mobile_phone_font_awesome.svg[1].png]Mobile phones
Service providers can also give, or loan, clients a mobile phone with $30 pre-paid credit to each entrant or family group to facilitate contact with case workers. A pre-paid SIM card with $30 of mobile phone credit may also be given to clients arriving with mobile phones.

[bookmark: _Toc429051933]These SIM cards (including mobile phone numbers) remain the property of clients.

[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZPDFO8ZE\teacher-male[1].png]Orientation and Training in Australian living
The orientation component of HSS aims to equip clients with basic life-skills and competencies to progress along their settlement journey.
All HSS recipients aged 15 years and over are eligible for orientation support, and the program is based on their individual needs and capabilities.
Orientation information is delivered progressively over the initial settlement period with critical information delivered soon after arrival. Orientation is complete when clients have achieved competency in the following core areas:
· Finding information and accessing services
· Making an appointment
· Transport
· Money management
· Tenancy issues
· Employment and education
· Australian law

[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZPDFO8ZE\Pictograms-nps-food_service.svg[1].png]On arrival food package
[bookmark: _Toc429051935]On arrival HSS clients are provided with a one off package of culturally appropriate food (including fresh food products), essential personal hygiene items and basic cleaning products. The package is sufficient to last seven days and is suitable to the size of the family, after which it is assumed they will possess sufficient knowledge to purchase their own food and essential items.
[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZPDFO8ZE\bw-market-graph[1].png] Basic financial/service education, including opening a bank account
The needs of humanitarian entrants are assessed and addressed through an integrated case management approach. Within the first three days after arrival service providers assist entrants to register with essential services including:
· Centrelink, who will provide income support based on the person’s circumstances
· The Australian Taxation Office to receive a Tax File Number, which is vital for employment
· Medicare, for public health services and support
· Banking services to open a bank account (for clients aged 16 or over)
· The Adult Migrant English Program, which will provide English language education
[bookmark: _Toc429051937][footnoteRef:11] [11: Additional information can be found on the Department of Human Services website and Department of Immigration and Citizenship - Settlement Outcomes, April 2011, Pg. 19 (Produced by Australian Survey Research Group Pty Ltd]
When humanitarian entrants arrive in Australia on a permanent visa, they can immediately gain access to income support payments under the same eligibility criteria as other Australian Permanent Residents. They are also eligible for a single crisis payment when they arrive in the country, to help them get settled.
In Australia, humanitarian entrants are far more likely to be in receipt of Centrelink payments than other migrants (such as skilled migrants). Around 85 per cent of humanitarian entrants’ households are in receipt of income support payments after initially entering the country, while around 28 per cent of skilled migrants’ households make use of income support payments. Research has indicated that the proportion of humanitarian entrant’s households in receipt of income support payments decreases over five years as the entrants gain employment.
The Australian Government has recognised that welfare dependency could become an issue for humanitarian entrants, if they aren’t motivated and supported in seeking employment and integrating into Australian society.
Refugee community support is important in this context, and to claim income support payment in Australia a person must be actively seeking paid work through engagement with an Employment Service provider. Generally, humanitarian entrants are eager to seek gainful employment; however there can be barriers to employment for humanitarian entrants.

Beginning a Life in Australia (BaLIA)
The Beginning a Life in Australia booklet welcomes newly-arrived migrants and humanitarian entrants to Australia and assists them to settle more easily.
The booklet provides useful settlement information and links to websites and resources for migrants, humanitarian entrants, their sponsors and service providers.
BaLIA is available in English and 39 community languages commonly used by Australian migrants.
For more information on BaLIA, visit dss.gov.au.
[image: Title: Refugee voices - Description: Refugee voices]Evelyn’s story
‘’I inspired other women in the community to learn to drive.’’
[image:]
Evelyn’s drive to inspire other women in her community
Evelyn came to Australia, fleeing war in Liberia. When interviewed she said “the next great challenge was using public transport. Because it was difficult for me, I decided to get my driver’s license. I was one of the first Liberian women in my community to do so, and this in turn inspired other women in the community to also learn to drive”.
[bookmark: _Toc429051939]Driving is important in securing employment, (especially critical in rural areas where public transport may not be reliable), and many entrants have not learnt how to use a car, and are not able to undertake a class to learn how to drive. Settlement Grants funds services that provide basic driver education to assist entrants to get their licences.

Additional Targeted Support for particularly vulnerable people
Specialised and intensive case management services are available to humanitarian clients who have a multiplicity of high support needs, which are beyond the scope of other settlement services. The support is available to humanitarian entrants and those receiving temporary protection during their first five years in Australia. The client needs can include:
· Health needs that are severe, critical, long term and/or unmanaged
· Mental health issues that significantly impact daily life
· Homelessness or housing instability
· Domestic and family violence
· Child and youth welfare concerns
Complex case support has been available since October 2008 and has assisted the small proportion of humanitarian entrants (less than 3 per cent) who require a particularly high level of intensive support to build a new life in Australia and participate effectively in community life.

Case study

A mother with her three teenage children was referred to specialised case management by their settlement service provider, two weeks after their arrival in Australia.
Identified issues at the time of referral was:
· The mother was very unwell; she had paraplegia, multiple health issues and was unable to communicate verbally. She was taken to the hospital from the airport, and was later diagnosed with terminal cancer. Her children required support to organise travel to the hospital, navigate the health system and understand their mother’s diagnosis and prognosis.
· One of the children had back pain and vision problems that required further investigation.
· The family were living in settlement service short term accommodation, whilst settlement services retained ultimate responsibility for sourcing long term housing, specialized case support was required to support the family, as they had complex accommodation needs, including arrangement of disability aides.
· The children were socially isolated and required referrals to carer’s support and community groups.
· All the children were keen to learn English and secure employment.
· The family was also experiencing financial hardship as a result of their mother’s medical expenses.
[image:]

[image:]
The specialised case management plan focused on the following priorities:
· Supporting the children to understand the Australian health system and explore the best care options for their mother.
· Working collaboratively with settlement services to assist in securing accessible housing, considering disability needs.
· Linking the family with financial counselling, emergency relief organisations, education and employment services.
· Supporting the family to engage with mental health services and carers support groups.
· Arranging to have access to the hospital transport and support them to access these independently post specialised case support.
· Linking the children with grief counselling, after the demise of their mother.
· As a result of specialised case management, the children developed thorough understanding of the Australian health system. They were able to book and attend medical appointments independently.
· The family was supported to attend financial counselling sessions. They developed a budget to buy a home, and started saving for their youngest sibling’s education.
· The specialised support case manager worked with the family’s church to assist with payment of funeral costs. The church in addition, provided the family extra funds to purchase a car, and linked them with low cost driving lessons.
· All siblings were engaged with education and employment. The eldest started working with translating and interpreting services, and was linked with a career counsellor. The second sibling enrolled in vocational training and started working. The youngest sibling started school.
A follow up client visit confirmed that the family demonstrated an excellent knowledge of the specialised support program, and had clearly developed self-reliance in number of areas, including managing their finances, health needs, educational and employment aspirations and housing.

Support to migrants and refugees
Settlement Grants
The Australian Government introduced Settlement Services Grants on 1 July 2006. Under this program, the Australian Government provides grants to community organisations to deliver settlement services to a range of migrants, including humanitarian entrants, in their first five years in Australia.
Funded activities work in parallel with other settlement programs and aim to assist eligible clients to become self-reliant and participate equitably in Australian society as soon as possible after arrival.
The types of services funded under Settlement Services Grants include:
· Casework and coordination, including information, advice, advocacy or referral services to a client on an individual or family basis
· Community coordination and development
· Youth settlement services
· Support for ethno-specific communities, to build confidence and independence to assist with their development.
[bookmark: _Toc429051940][bookmark: Language]For more detail on these programs please see Department of Social Services website.

[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\C3W1B2LC\refugees[1].png]

[image: Refugee voices]Sara’s story
‘’Everyone that comes to Australia has a story to tell.’
[image: Sara's story]

Sara chose the light at the end of the tunnel
Sara was 13 when the war began in Iraq. Instead of spending her days at school or with friends, she and her family were forced into hiding for fear of persecution. This means they were stateless — with many restrictions placed on them including being unable to ever own a house or car.
Sara’s home was sprayed with bullets; it was unsafe to go to school for months at a time, and Sara and her family were evicted from their home. In 2006, after three long years in war-torn Baghdad, Sara and her family fled to Syria where they applied and prayed for their visa to come to Australia.
A year and a half later, their prayers were answered. ‘When we arrived, I was overwhelmed, everything was different. I couldn’t speak any English, the culture was so different but at the same time I felt so welcome and supported.
A Humanitarian Settlement Services provider supplied Sara’s family with basic furniture, kitchenware and toiletries. ‘I don’t have the words to explain how grateful we are for that support. It made me feel like this really was our new home.’ ‘It sounds silly now but I remember noticing and appreciating that we all had our own toothbrush, own pillow, own towel all laid out for us’.
In her first two years in Australia, Sara had learnt to speak English, completed year 12, had two jobs and had started post - school education. Sara is now studying a Bachelor of Social Work.
Now Sara wants to give back to people who are on a similar journey and have experienced similar hardships.
[bookmark: _Toc429051941]‘I know how hard it is. I went through it. I lived it, and I want to help other people feel welcome in their new home the way I was helped when we first came to Australia.’

English language services
Language proficiency is paramount to successful settlement. In Australia, the ability to speak English assists new migrants secure sustainable employment, undertake further education and training and independently participate in the Australian community. The greatest barriers to accessing services are related to language competency and education.
Australian research consistently shows that there is a clear relationship between language proficiency and unemployment rates across all migration streams, with higher unemployment levels being experienced amongst those with lesser English language capacity.
New migrants, and particularly humanitarian entrants, may have limited English language proficiency prior to arriving in Australia and will require English language training to access services and fully participate in the community. Many entrants have noted that language is the key barrier to successful settlement and integration.
[image: Image result for Adult Migrant English Program]Adult Migrant English Program (AMEP)
The AMEP is the Australian Government’s largest and longest-running English language program, providing free English language tuition to eligible migrants and humanitarian entrants (clients) since 1948. AMEP is a voluntary program that provides clients with access to up to 510 hours of English language tuition in their first five years of settlement. The Department of Education and Training administers AMEP and manages the provision of specialised English language education to around 60,000 clients each year.
The objective of AMEP is to improve the English language skills of clients to enable them to participate socially and economically in Australian society. The program achieves this through providing high quality English language tuition that:
· is delivered by teachers who specialise in adult education and who have the cultural awareness to meet the needs of AMEP clients
· is contextualised to incorporate Australian values, culture and way of life, including the practical skills and knowledge required to participate in the community i.e. transport, banking, health care etc.
· offers humanitarian entrants additional support through the Special Preparatory Program, a sub program that recognises the effect of difficult pre-migration experiences on learning capacity
· provides pathways to employment or further education including through a specialised sub-program that combines work experience opportunities with industry-specific language tuition.
Revised business model for AMEP
As part of the 2016–17 Budget measures, the Australian Government announced reforms to the AMEP business model. The reforms focus on creating more flexibility in tuition delivery to increase participation in AMEP and to improve learning outcomes for clients. The reforms will be implemented on 1 July 2017.
[image:]
An Adult Migrant English Program class
The features of the new AMEP business model include:
· Enhancing flexibility and support for clients by offering a choice of tuition streams, Social English or Pre-employment English that will deliver tailored tuition to meet their needs and goals.

· Providing access to a new capped sub-program offering up to 490 hours of additional tuition for clients who have not reached functional English after completing their entitlement of 510 hours.

· Removing the funding cap applied to the AMEP sub-program, the Special Preparatory Program, allowing all eligible humanitarian entrants to access additional training.

· Increasing flexibility and innovation in service delivery by allowing providers to choose a curriculum that best meets their clients’ needs.

· A trial of a competitive model for delivering AMEP services, encouraging service providers to become more responsive and creative in the way they engage clients.

Further information about the AMEP can be found on the Department of Education and Training website.

[image:]Skills for Education and Employment (SEE)
The Skills for Education and Employment (SEE) program provides language, literacy and numeracy training to eligible job seekers, to help them to participate more effectively in training or in the labour force. The program is delivered across Australia, from metropolitan and regional areas, right through to remote communities.

[bookmark: _Toc429051942]The program caters for job seeker groups with literacy and/or numeracy training needs including Aboriginal and Torres Strait Islanders, youth, people with disabilities, mature aged people, and job seekers from culturally and linguistically diverse backgrounds.

Job seekers are referred to the program by the Department of Human Services (DHS) and employment service providers. The program provides high-quality, flexible training to eligible job seekers and caters for the increasing demand for English language training as well as the continuing need for literacy and numeracy skills training in a vocationally-oriented environment.

Training is normally delivered face-to-face although the flexible design of the program allows for training to be delivered by distance-mode or a combination of the two.
The SEE program provides initial, basic and advanced accredited English language training, as well as basic and advanced literacy and numeracy training. Following a Pre‑Training Assessment of language, literacy and numeracy competencies, clients are placed in the proper stream of training with the appropriate training focus. Each client then has an Initial Training Plan developed that outlines the tailored training they will receive to meet their needs. The initial training plan also forms the basis for recording the participant’s progression through training.[footnoteRef:12] [12: Skills for Education and Employment - Department of Education and Training]

Interpreting services and related issues
The Translating and Interpreting Service (TIS National) is an interpreting service provided by the Australian Government through the Department of Immigration and Border Protection. TIS National provides access to telephone and on-site interpreting in over 160 languages for people who do not speak English, and for agencies and businesses that need to communicate with their non-English speaking clients.
[bookmark: _Toc429051943]The majority of TIS National interpreting services are free for non-English speakers. Some organisations and medical practitioners are eligible for free interpreting through TIS National. TIS National services are available 24 hours a day, every day of the year.
The Free Interpreting Service (FIS) assists approved service providers, such as medical practitioners and pharmacies, to communicate with eligible non-English speakers. Eligible clients include Australian citizens and permanent residents who do not speak English well or at all. Select temporary residents are also eligible in certain circumstances.
The Australian Government also provides the Free Translating Service to new permanent arrivals, select temporary residents and returning Australian citizens. Through the service eligible clients can access free English translations of up to 10 personal documents, including identity records and education and employment certificates. The service is available within the first two years of visa grant or arriving to settle permanently in Australia (whichever is later).
Private interpreting service companies are also available in Australia however, they may not have interpreters available for low-demand languages, which newly arrived migrants often speak.
The National Accreditation Authority for Translators and Interpreters (NAATI) is a partially government funded company and is jointly owned by the Australian Government and state and territory governments. NAATI sets the benchmark for professional interpreters and translators in Australia. This assists in achieving consistency in the abilities of professional translators and interpreters and ensures appropriately trained and qualified interpreters are available. This is particularly important for interpreters dealing with health and legal matters.
The Multicultural Language Services Guidelines for Australian Government Agencies are a practical framework for Australian Government departments and agencies to develop their own tailored policies and procedures on all forms of communication in languages other than English, including the use of translators and interpreters where appropriate. The guidelines include best practice examples on the use of language services by Australian Government agencies.
[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\GNSHR3XM\Stakeholder-Slider[1].jpg]

Language Services and Training
State and territory governments also undertake activities to promote language services and increase accredited and trained interpreters.
[image:][footnoteRef:13] [13: For more information on Auslan interpreters, visit the Auslan Services website.]

Health Services
Humanitarian entrants may have serious and complicated health needs for a wide range of reasons. Once humanitarian entrants have arrived in Australia, they are eligible for medical benefits and services including Medicare (a publically funded universal health care system), the Pharmaceutical Benefits Scheme (PBS), and the Australian Childhood Immunisation Register. After being enrolled in Medicare humanitarian entrants can visit doctors and specialists, and buy prescription medicines at a reduced cost (or even for free).
Children under seven years of age who are enrolled in Medicare are automatically included on the Australian Childhood Immunisation Register, which will assist parents to seek immunisation services for their children. Parents will often not have had an opportunity to immunise their children while living in refugee situations.
There is a free interpreting service available in Australia to assist doctors to communicate with humanitarian entrants who have not developed sufficient English. However, it is often difficult for people with limited English to communicate mental health problems to health care professionals, even with the support of an interpreter. To respond to this, the government funds specialised services that are tailored to the particular mental health needs of humanitarian entrants, through torture and trauma services.
Assistance is also available through the Refugee Servicing Network for recently arrived refugee, humanitarian entrant or permanent protection visa holders in Australia. A humanitarian settlement services provider helps refugees and humanitarian entrants to access this service. Some of the services provided through this refugee network are:
· An interim Medicare card
· Free interpreters and translations to help make claims for payments and services
· A free information seminar about payments and services
· Assistance with applications for payments and exemptions
· Referrals to Health and Allied Health Assessors
· Information about, and referrals to, local employment and community service providers
[bookmark: _Toc429051944]For information on Refugee Servicing Network, see the Department of Human Services website.
 [image:]

Torture and trauma services
Some humanitarian entrants have fled the violence of war or have escaped direct persecution. Their history could involve torture, imprisonment and denial of rights, which can lead to long-term physical and mental health issues. Preliminary analysis of results from the Building a New Life in Australia survey of humanitarian migrants found that the incidence of psychological distress and possible mental health problems were very high and well above estimates for the general Australian population.
The experiences of humanitarian entrants in refugee camps can be equally difficult and traumatic. For examples, the traumatic experiences of female refugees are outlined in Woman Alone: The fight for survival by Syria’s refugee women[footnoteRef:14]. [14: United Nations High Commissioner for Refugees-The fight for survival by Syrian refugee women]

Once in Australia, if a person is identified, or self-identifies, as a survivor of torture and trauma, they are referred to special torture and trauma counselling services. These services are provided by the Forum of Australian Services for Survivors of Torture and Trauma member organisations (FASSTT network).
FASSTT is a network of eight specialist services (one in each state and territory) that provide assessment, counselling, and ongoing therapeutic interventions for people and communities who are survivors of torture and trauma.
The services help humanitarian entrants recover from their experiences. The organisations offer psychological assessments, individual psycho-therapeutic interventions, group and family therapy, youth activities and community development.
FASSTT deliver specialist services tailored to the needs of survivors of torture and trauma, whether these are short or long term. The services are also designed to improve access to mainstream services for survivors with high needs. Services are generally provided in the first one to three years in Australia, but can be for a longer period.
It is possible that problems arising from their experiences could manifest later in the settlement period, once the person is fully settled: “During the first 12 to 18 months, humanitarian entrants are too busy coming to terms with being in a different country, getting settled, getting the children to school and finding jobs all while learning English that the trauma they experienced has been pushed aside. It is only after they start to settle that they begin to experience the effects of the trauma and that is when they then need counselling.[footnoteRef:15] [15: Department of Immigration and Citizenship- Evaluation of Regional Settlement in Australia, Pg. 43]

Program of Assistance for Survivors of Torture and Trauma (PASTT)
The Program of Assistance for Survivors of Torture and Trauma (PASTT) provides specialised support services to permanently resettled humanitarian entrants and those on temporary substantive visa products living in the community who are experiencing psychological or psychosocial difficulties before coming to Australia. [footnoteRef:16] [16: Program of Assistance for Survivors of Torture and Trauma]

The Department of Health has extended funding to PASTT organisations for humanitarian entrants and asylum seekers for two years to 30 June 2018.
The Department of Health has funded the Victorian Foundation for Survivors of Torture to update refugee health resources for general practice and other primary health care providers. It is expected the resources will be completed by the end of the 2016-17 financial year.
[bookmark: _Toc429051945][bookmark: Employment] [image:]
[image: Refugee voices]Amina’s Story
[image:] Group activity in an AUSCO class.
Amina was born in Afghanistan, she isn’t quite sure when, and was prevented from attending school. She fled Afghanistan for Pakistan when her two sons were young teenagers and after her husband was killed in a sectarian related attack.
A local charity in Pakistan, who had been assisting her, put her in contact with UNHCR who referred her to the Australian High Commission in Islamabad for resettlement. She and her children were granted visas and eventually settled in Sydney.
Before leaving Pakistan the family were able to attend AUSCO classes where Amina was seen to lack confidence, was very shy and relied heavily on her sons. The AUSCO trainer encouraged her to participate but she kept saying that she couldn’t learn because she had never been to school.
At one point the trainer asked Amina who did the shopping for the family and she acknowledged that she did. The trainer then asked how she knew that she was getting the correct change and Amina stated that she just knew, at which point the trainer said ‘well that means you can count’. Amina had never thought of this and became very excited and started actively participating.
A few years later the Australian Immigration officer who had granted Amina’s visa met her at a forum in Sydney. The Immigration officer had been at the AUSCO class as an observer on the day that Amina realised that she could count.
As part of the forum the participants were asked to sign a consent form. While Amina was still struggling to read the document, which was read to her by her youngest son, she very proudly and painstakingly signed her name.
Amina expressed her joy and appreciation for the opportunities that she and her sons had been given. Both her sons were attending university, one studying medicine and the other engineering.

Employment Services and initiatives
Many humanitarian entrants will have lived in refugee camps or in very basic conditions in a third country, sometimes for many years. Their education may have been disrupted, resulting in limited literacy and numeracy, and they may have had limited opportunities to work.
Moving to a new country and adjusting to a new life is a challenge for most migrants and is particularly so for humanitarian entrants due to their background and circumstances. Finding work that matches migrants’ skills and experience can be particularly challenging. Barriers can include:
· Limited language proficiency.
· Lack of local experience in Australia.
· Skills and qualification recognition and arriving without documentary evidence of qualifications.
· Discrimination, prejudice or racism.
· Lack of networks to use in securing a job.
· Lack of familiarity with the Australian workforce, employment systems and culture.
· Misinformation and unrealistic expectations around employment opportunities.
· Mental health issues due to pre and post migration experiences.
· Lack of tailored employment services.
Consequently, many humanitarian entrants may find themselves unemployed or underemployed, especially where they have:
· Had limited preparation time for their move to Australia.
· A lack of means to undertake research about potential work prospects.
· A poor understanding of the types of Australian jobs in which they could utilise their skills.
· Limited understanding about jobs and industries in Australian settlement locations.
Barriers to Employment
Lack of knowledge of the Australian labour market or misinformation about employment opportunities in Australia can result in unrealistic expectations of employment opportunities. Settlement services attempt to manage humanitarian entrants’ expectations through orientation, both through the AUSCO program and the HSS onshore orientation after arrival.
While humanitarian entrants were living as refugees in a third country, they may have had no right to work, and therefore limited recent work experience. Settlement service caseworkers can provide clients with information about work placement and work experience programs. They can also accompany clients to Centrelink, where job-ready clients may undertake a Job Seeker Classification Instrument assessment and be referred for a Job Capacity Assessment. After this, the client may be referred to employment services providers, who will assist the client to find employment. [footnoteRef:17] [17: Department of Human Services-Newstart Allowance]

There are also several work placement initiatives run independent of Australian Government services, including the Given a Chance program run by the Brotherhood of St Laurence and the Tasmanian Government Work Placement Program.
More information about employment services is at pg. 47.
Cultural and family issues
Cultural and family factors may impact on a humanitarian entrant’s ability to obtain or sustain employment, requiring sensitive treatment from employment services. These include:
· Health issues: Pre-arrival exposure to violence, instability, persecution, torture and/or trauma potentially resulting in post-traumatic stress disorder, mental or physical health can impact on a humanitarian entrant’s ability to obtain and sustain employment. This can include stress relating to separation from family members who are still in conflict areas or refugee camps or other dangerous or unstable circumstances overseas.
· Changing family roles: Australian social norms in relation to gender equality can be new to some entrants and may require significant adjustment. Difficulties in adjusting to these norms could lead to changes in family dynamics and gender roles, for example; women may become the major provider. This could weaken or disrupt a family.
· Insufficient child-care: It may be difficult to obtain adequate childcare arrangements for large families or woman at risk.
Migrants and refugees may also face racism or stereotypical discrimination, such as a perception that making them productive could require more effort than employing a ‘local’.
[bookmark: _Toc429051947]National Framework for Protecting Australia’s Children 2009-2020
The National Framework for Protecting Australia’s Children 2009-2020 outlines a national approach to ensuring the safety and well-being of Australia’s children. It aims to deliver a substantial and sustained reduction in levels of child abuse and neglect over time.
One of the key priorities of the National Framework is to fund research to improve policy or practice knowledge, and to better protect children and young people.
The Refugee Communities Intercultural Dialogue: Building Relationships, Building Communities research report funded under the National Framework, has been released.
The report adds to the developing evidence base of what works with families, children and young people with a refugee background in terms of how to best support positive parenting and family relationships. The report’s findings improve understanding of the formal and informal sources of social supports, resources and connections that refugee parents and their children can benefit from.
For more information on the research report, visit dss.gov.au.
Lack of Documentation
Humanitarian entrants may lack documentation relating to qualifications and work experience, which means they are unable to prove they have qualifications and experience.
Even if humanitarian entrants possess their qualification documents, their qualifications may not be recognised by the government or employers in their settlement country. For example, it is possible that the Australian Government will not recognise qualifications from some overseas universities or allow humanitarian entrants from these countries to gain professional recognition in Australia without completing additional study. Australia assesses overseas qualifications as per its obligations under the Lisbon Recognition Convention 2002.
For more information please visit the Department of Education and Training website.

[image: Refugee voices]Sam’s escape to new confidence
“I felt like an outsider… now I want to my African community.”
Sam says the most valuable thing he learnt from his experience settling in Australia is resilience. He has also learnt the importance of asking questions when he doesn’t understand something and to be open minded.
Sam thinks about his earlier life before he moved to Australia, he remembers the refugee camp, what it was like always seeing the pain in his parent’s eyes and wondering “will it ever go away?” Sam states that everyone deserves to leave the camp, but not everyone is able to be where he is today.
Once he arrived in Australia, Sam recalls, he and his brother were enrolled in a primary school. It is then that Sam struggled to understand others and would often sneak into other classrooms in search of his brother.
He had his share of struggles settling in but today Sam says, ‘’since graduating from school my confidence and self-esteem rose immensely. I now felt that not only was I part of the community, but people could understand me and I had more confidence within myself. This enabled me to immerse myself in a new language and culture.’’
Sam applied for a job after completing his diploma and secured a wait staff role. He now wants to empower his brother and the younger generation of his African community.
Sam’s dream is to own and build the first ever African hotel chain in Australia.

[image: C:\Users\NC0036\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZPDFO8ZE\Empowering-Creativity-Through-Choices-and-Consequences[1].jpg]

[image:]
Jobactive
Jobactive is the Australian Government’s way to get more Australians into work. It connects job seekers with employers and is delivered by a network of jobactive providers in over 1700 locations across Australia. [footnoteRef:18] [18: Jobactive]

Humanitarian entrants and asylum seekers with work rights are eligible to use the services of jobactive to find work.

Jobactive providers work closely with employers to understand their recruitment needs. Employers can use a local jobactive provider for tailored recruitment services, at no cost to their business. Jobactive providers have the flexibility to tailor their services to a job seeker’s assessed needs.
For more information on jobactive, visit the Department of Employment and the Jobactive website.
Jobactive workshops
Workshops
In June 2016, the Department of Employment held a series of workshops across the country to enable jobactive employment services providers in the industry, employers to share servicing strategies for vulnerable job seekers, including refugees, and to gather contemporary and innovative service delivery ideas. One of the workshops held in Melbourne focused on refugees and culturally and linguistically diverse job seekers.
Participating jobactive providers demonstrated an awareness of particular issues facing refugee job seekers (including housing, health, childcare and English language issues and the need to establish Australian-based work histories). Jobactive providers also discussed the strategies their organisations were using to improve services for this cohort, including engaging community groups, settlement services and Adult Migrant English Program providers.
The workshops also gathered feedback from providers of other services, such as settlement service providers. The workshops demonstrated that where there was a good local connection between jobactive providers and providers of other services for refugees competing needs could be managed effectively. Benefits were also noted where providers had staff of the same cultural backgrounds as their job seekers.

Career Pathways Pilot
The Australian Government has invested $5.2 million in the 2016-17 Federal Budget for a three year Career Pathways Pilot for humanitarian entrants. The Pilot will provide targeted, early intervention assistance to help newly arrived humanitarian entrants who have skills and/or qualifications and vocational English language proficiency.
Pilot participants will receive assistance to develop and pursue a career pathway plan which will guide them in sourcing and securing meaningful employment opportunities appropriately suited to their pre arrival work history, qualifications and/or skills. The targeted assistance will comprise wrap around support focused on helping them to achieve the goals identified in their career pathways plan.
Services provided through the Pilot will complement employment assistance already available to job seekers in Australia. The pilot will be implemented in six locations across Australia: Sydney, Canberra, Melbourne, Perth, Hobart and Toowoomba.

[bookmark: _Toc429051948]Some governments have implemented programs to promote employment for refugees in their own workforce. In June 2016, the NSW Government amended legislation to create identified positions within the NSW public sector for the employment of certain refugees and humanitarian entrants who arrived in Australia on or after 1 December 2015. For more information, visit the NSW Public Service Commission website.

The Friendly Nation initiative
The Friendly Nation initiative is an example of civic society involvement in supporting new arrivals. It was developed by the Migration Council Australia, with support from former Business Council of Australia President, Mr Tony Shepherd AO.
The Friendly Nation initiative offers a range of approaches for companies to apply in their workplaces to create engagement, offer mentoring, and create employment outcomes for new arrivals.
Australian Skills Recognition Information (ASRI)
Through the Australian Skills Recognition Information (ASRI), the Australian Government provides information on how to get an assessment of occupational qualifications, skills or experiences gained overseas. The site also provides information on state-specific licensing and registration requirements to practice an occupation in Australia.
The Australian Skills Recognition Information site is being redeveloped to provide advice on foreign credential and skills recognition processes. It is anticipated that the site will be available from late 2016.

Guidelines on Recognition of overseas qualifications (OQUS)
The Department of Education and Training is currently developing an information resource to support Australian recognition authorities in meeting Australia’s international obligations under the UNESCO conventions. The information resource will help authorities to recognise qualifications held by refugees, for access to education or employment, even where documentary evidence is lacking.
The information resource is expected to be completed in the latter part of 2016.
Employment services and outcomes for culturally
and linguistically diverse communities with disability
People with disability from culturally and linguistically diverse community backgrounds face a multitude of barriers when entering the workforce. Lack of culturally competent employment service provision, inability to access or limited knowledge about language services, cultural stigma and negative attitudes of the employers towards people with disability from CALD backgrounds are some of the main barriers.
JobAccess
JobAccess is an Australian Government initiative to support the employment of people with disability. It provides vital services to employers such as information and assistance with regard to workplace modifications or adjustments and ongoing support to job seekers to find and retain jobs. Additionally, JobAccess plays a key role in delivering the Employment Assistance Fund (EAF). This fund provides financial assistance to employers for work related equipment, access related modifications and other adjustments to facilitate an employee with a disability.
Disability Employment Services
Disability Employment Services (DES) helps people with disability find work and keep a job. Through Disability Employment Services, job seekers with disability, injury or health condition may be able to receive assistance to prepare for, find and keep a job.
Disability Employment Services providers are a mix of large, medium and small, for-profit and not-for-profit organisations that are experienced in supporting job seekers with disability and experienced helping businesses to put in place practices that support the employee in the workplace.
Disability Employment Services has two parts:
Disability Management Service is for job seekers with disability, injury or health condition who need assistance to find a job and occasional support to keep a job.
Employment Support Service provides assistance to people with permanent disability and who need regular, ongoing support to keep a job.
[image:]

Services for Youth and children
Australia’s settlement programs include a strong emphasis on the needs of youth. While service providers provide strengthened case management planning and services for all humanitarian clients, there is a specific focus on the needs of younger clients aged from 15 to 25 years in the HSS program.
HSS case managers develop 'youth sub plans' as part of the initial consultation with clients which identifies the humanitarian entrant’s educational, employment, recreational, social, sporting and orientation needs as well as strategies to achieve these goals.
The orientation program offered by HSS providers includes information designed to meet the needs of young clients and their parents - such as vocational planning, family relationships, health, understanding the law and adjusting to life in Australia. Settlement Grants funds services specifically targeted at young humanitarian entrants.
HSS providers will also assist humanitarian entrants to enrol their school-age children in primary or secondary school, no later than six weeks after arrival. The enrolment of children in schools is a key outcome that must be met in initial settlement services. As refugees, youth or children may have spent a substantial amount of time in refugee camps without access to schooling, they may be behind in their education.
Youth services
Settlement Grants fund projects specifically targeted at young humanitarian entrants and other vulnerable young migrants. Youth organisations that receive grants funding aim to increase the independence, knowledge, self-reliance and ability to navigate mainstream services for new arrivals under 25 years.
These grants provide casework to address problematic behaviours and health risks (such as sexual education, substance abuse, pregnancy) as well as truancy, legal and self-esteem issues.
Some youth organisations:
· Link young people at risk with mentors to increase life skills
· Facilitate social activities
· Deliver information sessions on a range of issues from housing to more culturally sensitive issues
· Refer clients to other support services for additional assistance
· Provide a drop-in centre for clients to participate in informal recreational activities
· Provide cultural awareness training to external organisations
· Other community initiatives are to support and develop the capabilities of newly arrived young people by ensuring that they actively engage and participate in the community.

SBS Settlement Guide Empowers New Migrants
SBS Radio provides news, information and entertainment in multiple languages reflecting Australia’s multicultural society. To meet the needs of new migrants and emerging communities, SBS has launched a weekly ‘how to’ guide on setting up life in Australia.
Available in 30 languages, SBS Radio’s Settlement Guide is a weekly series of audio and digital packages designed to assist multicultural communities to learn about life in Australia. Drawing on expert advice and tips from service providers, each week the Guide focuses on a facet of daily Australian life that new migrants and emerging communities might find unfamiliar.
For more information, visit sbs.com.au/radio/settlement-guide

Youth Transition Support Pilot
Starting a new life in a new country is a challenge. Young refugees and vulnerable migrants often need extra help to become and stay connected in their new community.

The Youth Transition Support (YTS) pilot is being delivered through Settlement Services Grants. It is designed to help develop the capabilities, resilience and social connections of young humanitarian entrants and other vulnerable migrants aged less than 25 years, so they stay engaged in education and make successful transitions to employment.

The pilot has four components:
· Partnerships for Employment to help improve the work readiness and work awareness of youth through work experience, job readiness training and support to fill existing job vacancies;
· Strong Connections to Education to help support ongoing engagement with education through programs that build self-confidence and peer connections for young people;
· Sports Engagement for Youth to build social connections and confidence through sporting programs; and
· Increased Vocational Opportunities to help youth obtain and strengthen vocational skills.
The program will improve workplace readiness, provide access to vocational opportunities, and create strong social connections through education and sports engagement.
The Multicultural Youth Advocacy Network (MYAN) will provide advice and guidance to providers to develop their delivery models.
The pilot will be monitored and evaluated to help inform the future of the program.
Learnings from the pilot will be shared with other settlement services so that young humanitarian entrants and migrants across the country will be supported in their transition into work and the broader Australian community.

[image:]

National Action Plan (NAP)
All Australian governments recognize the need for a strong and coordinated response to effectively address the issue of violence against women.
The National Plan focuses on the two main types of violent crimes that have a major impact on women in Australia–domestic and family violence and sexual assault. Research shows there is a strong link between violence against women and their children and how people view the roles of women and men.
The National Plan focuses on stopping violence before it happens in the first place. It supports women who have experienced violence, holds perpetrators to account for their violence, and works to build the evidence base so that we learn more about ‘what works’ in reducing violence against women.
These changes take time, which is why the National Plan is being delivered through four three-year action plans that build on each other. The action plans are designed to look back at what has been achieved and refocus on what actions will make the most difference in the future.
The Third Action Plan
On 28 October 2016, the Prime Minister, the Hon Malcolm Turnbull MP, launched the Third Action Plan of the National Plan to Reduce Violence against Women and their Children 2010-2022.
The Third Action Plan is the halfway point of a 12-year roadmap for generational change.
The Third Action Plan outlines practical actions under the following National Priority Areas to reduce violence against women and their children:
1. prevention and early intervention
1. Aboriginal and Torres Strait Islander women and their children
1. greater support and choice
1. sexual violence
1. responding to children living with violence
1. keeping perpetrators accountable across all systems
The Australian Government has committed $100 million over three years to support the Third Action Plan.
For more information on the Third Action Plan, visit the Plan for women’s safety website.
Women Safety Pack
In 2015 the Australian Government announced a $100 million Women’s Safety Package to take action against family violence. The package includes funding for developing innovative ways of using technology to keep women safe (GPS trackers for perpetrators, safe phones and safety devices for homes), extending support services in remote Indigenous communities, as well as education resources to teach young people about respectful relationships.
Family Safety Pack
To improve information available to men and women coming to Australia, the Australian Government developed the Family Safety Pack. The pack aims to reduce violence against women from culturally and linguistically diverse backgrounds by providing men and women coming to Australia with information about Australia’s laws regarding domestic and family violence, sexual assault and forced marriage, and a woman’s right to be safe. The pack includes four factsheets and a storyboard.
[image:]
Harmony Day – our diversity is our strength
Harmony Day is held every year on 21 March to coincide with the United Nations International Day for the Elimination of Racial Discrimination. It’s about inclusiveness, respect and a sense of belonging for everyone. It is a day for all Australians to embrace cultural diversity and to share what we have in common.
The central message for Harmony Day is that ‘everyone belongs’, reinforcing the importance of inclusiveness to all Australians. It’s a day to celebrate Australia’s diversity – a day of cultural respect for everyone who calls Australia home.
National Anti-Racism Strategy
In 2011, the Australian Government committed to develop and implement the National Anti-Racism Strategy for Australia. The strategy is about working together to take action against racism, in all its different forms, wherever we see or experience it.
The Strategy was launched in 2012. In 2015, it was extended for a further three years. It focuses on public awareness, education resources and youth engagement and be underpinned by research, consultation and evaluation.
The aim of the National Anti-Racism Strategy is to promote a clear understanding in the Australian community of what racism is, and how it can be prevented and reduced. This aim is achieved through three objectives:
· Create awareness of racism and how it affects individuals and the broader community
· Identify, promote and build on good practice initiatives to prevent and reduce racism, and
· Empower communities and individuals to take action to prevent and reduce racism and to seek redress when it occurs.
The primary awareness raising and engagement activity within the Strategy is the Racism. It Stops With Me campaign. This campaign aims to:
· Ensure more Australians recognize that racism is unacceptable in our community
· Give more Australians the tools and resources to take practical action against racism
· Empower individuals and organisations to prevent and respond effectively to racism
All across Australia, there are people and organisations doing great things to reduce and prevent racism. This campaign isn’t about reinventing the wheel: instead we want to learn from past achievements and challenges.
The Australian Government’s consultations have found that it’s often the people working on the ground within local communities or specific environments who have the best understanding of the issues and ideas of how to overcome them.
We believe that the most effective way to make a difference in the incidence of racism is to encourage and coordinate these efforts.

The campaign will:
· Ask organisations to commit to the campaign and develop their own anti-racism activities
· Ask individuals to become part of a community of people who are committed to leading by example
· Offer advice and assistance to supporters in implementing their anti-racism activities
· Provide a central coordination point for activities happening across Australia
· Develop materials to assist in the promotion of anti-racism messages
· Develop education tools for a range of audiences
· Share good practice examples for others to learn from and build on
· Facilitate linkages and partnerships between our supporter organisations.
By doing this, we hope to create a culture where people are able to identify racism and have the confidence and tools to act appropriately when it does occur.[footnoteRef:19] [19: Australian Human Rights Commission]

Additional information can be found on the Australian Human Rights Commission website.

At the state level, Queensland Government commenced the Multicultural Recognition Act 2016. The key component of the act is the establishment of the Multicultural QLD Council. The 11 member advisory council will advise the Minister for Multicultural Affairs on opportunities and barriers facing people from culturally and linguistically diverse backgrounds and how to promote the Multicultural QLD Charter to support an inclusive community.

[bookmark: _Toc429051950]Useful websites
We have compiled a list of websites which may be useful. Peak bodies can provide a range of information on the delivery of services, including best practice initiatives. A suggested initial point of contact is the Executive Officer of the Settlement Council of Australia, eo@scoa.org.au.
[bookmark: _Toc429051951]Australian Peak Bodies
· Settlement Council of Australia
· Multicultural Youth Advocacy Network
· Migration Council Australia
· Federation of Ethnic Communities’ Councils of Australia
[bookmark: _Toc429051952]Advisory Councils
· Settlement Services Advisory Council
· Australian Multicultural Council
Australian Settlement Services
[bookmark: _Toc429051953]HSS providers
· AMES
· Settlement Services International
· Migrant Resource Centre of South Australia
· Access Community Services Ltd
· Anglicare North Coast
· Melaleuca Refugee Centre
· Metropolitan Migrant Resource Centre Metropolitan Migrant Resource Centre
· Migrant and Refugee Settlement Services of the ACT Inc.
· Navitas English
· MDA
· Communicare Family and Employment Services
· Centacare Tasmania
· Migrant Resource Centre (Northern Tasmania) Inc.
· Centacare Cairns
· Townsville Multicultural Support Group Inc.
· St Vincent de Paul Society Consortium
CCS Providers
· ACCESS Community Services
· AMES Australia
· Australian Migrant Resource Centre (AMRC)
· Anglicare North Coast
· ASeTTS
· Australian Refugee Association
· Baptist Care
· CareConnect
· CatholicCare Archdiocese of Melbourne
· CatholicCare Tasmania
· Centacare South West NSW
· Centre for Multicultural Youth
· CommuniCARE
· Companion House
· CORE Community Centre
· Geelong Ethnic Communities Council Inc.
· InTouch Multicultural Centre Against Family Violence
· Liverpool Migrant Resource Centre
· Macarthur Diversity Service Initiative
· Max Solutions
· MDA
· Metro Migrant Resource Centre
· Migrant Information Centre East Melbourne
· Migrant Resource Centre, North West Region
· Migrant Resource Centre Northern Tasmania
· Multicultural Youth South Australia.
· New Hope Foundation
· Northern Settlement Services
· Primary Care Connect
· Southern Migrant and Refugee Centre
· Spectrum Victoria
· SydWest Multicultural Service
· STTARS Supporting Survivors of Torture and Trauma
Settlement Grants
· DSS Grants Service Directory
Torture and Trauma service providers
· Forum of Australian Services for Survivors of Torture and Trauma
· Association for Services to Torture and Trauma Survivors
· Companion House
· Foundation House
· Melaleuca Refugee Centre
· Phoenix Centre
· Queensland Program of Assistance to Survivors of Torture and Trauma
· NSW Service for the Treatment of Rehabilitation of Torture and Trauma Survivors
· [bookmark: _Toc429051956]STTARS Supporting survivors of torture and trauma
Other useful websites
[bookmark: _Toc429051957]Beginning a life in Australia
· Department of Social Services – Beginning life in Australia
· [bookmark: _Toc429051958]Overview of Australia
· Special Broadcasting Service (SBS) – Settlement Guide

Community Services
· Community Hubs Australia
Health
· Medicare Services
· Immunisation
· Nutrition
· Mental Health
· Smoking and Alcohol/Drug Use
· Managing Families
· The Migrant and Refugee Women’s Health Initiative – Working Group
Education
· Education in Australia
· Adult Migrant English Program
· Skills for Education and Employment (SEE)
· [bookmark: _Toc429051960]Australian Apprenticeships
Employment /finding a job
· Centrelink
· Information for Job Seekers
· Australian Workplace Information
· Australian Apprenticeships
· [bookmark: _Toc429051961]Starting your own business
Money management
· Australian Taxation Office
· Centrepay
· [bookmark: _Toc429051962]Managing Money
Housing
· Moving out of home for under 25s
[bookmark: _Toc256000232][bookmark: _Toc256000173][bookmark: _Toc256000114][bookmark: _Toc256000055][bookmark: _Toc416336359][bookmark: _Toc429051963]Transport
· Road Safety and Licences
· [bookmark: _Toc256000233][bookmark: _Toc256000174][bookmark: _Toc256000115][bookmark: _Toc256000056][bookmark: _Toc416336360][bookmark: _Toc429051964]Pedestrian Safety
Australian Law
· Australian Federal Police
· [bookmark: _Toc256000234][bookmark: _Toc256000175][bookmark: _Toc256000116][bookmark: _Toc256000057][bookmark: _Toc416336361][bookmark: _Toc429051965]Law and Legislation
Youth sites
· Centre for Multicultural Youth
· Multicultural Youth services
· Multicultural Youth SA Inc.
· Multicultural Youth NT (MyNT)

Program monitoring

Quality assurance

Continous improvement

Program evaluations

Regular monitoring of settlement services ensures continual improvement and best outcomes for humanitarian entrants. A number of mechanisms are in place to evaluate the quality of services provided to humanitarian entrants and their ongoing welfare.These include national workshops, local area coordination meetings and client contact visits.

Evaluations are undertaken of settlement service programs. The views of a broad range of stakeholders, including service providers, clients, government agencies and the sector are sought. Recent examples have included: evaluation of the HSS and CCS programs, to assess the effectiveness, efficiency and appropriateness of the programs and their alignment with other settlement services.

The Government also takes the opportunity to consider changes to the parameters and / or direction of settlement services according to: any lessons learned in the delivery of services, changes to settlement locations and changes to settlement needs and priorities.

The HSS program has a Quality Assurance Framework which monitors the quality of settlement services. The framework provides an overarching policy for activities which are designed to assess the quality of service delivery and client outcomes. Quality assurance also captres data about client experiences, which an be used to inform future program design.

[image:]

57

image3.png

image4.png

image5.jpeg

image6.png

image7.png
Drawing Tools

Insert Page Layout References HP Records Manager ste Acobat | Fomat
% cut Tl | As |5 = 3 A AFind - | o Send Link % cut g S . C P4 | HAFina- | o senalink
ﬂ @ com Al 16 - x| a2 AaBbCcl| AaBbCcl| » AaBbC| AaBbCcl AaBb(| AaBbC | AaBbCeD | AaBbCel AaBbCc AaBbCcl| AaBbCc| AaBbCcl AaBbCcl AaBbCcl | P @ com Tmes NewRom -[12 | A° A | A2 | =) A4aBbCcl| AaBbCi AaBbCcl | AaBhCcl AaB| amvca sasscer AaBbCcl AABBCC| AABBCC| AABBCC | P
B ey [B]7 U - e x x| Thormal | Stylel ||1ListBullet| NoSpacing | Heading1 | Heading2 | Pullouttext | Heading3 | Heading4 || Headings | Headings | Heading? | Heading | Headingd | Change | e . P omatpanter | B L U 7 e X, X | -2 - A = Emphasis || Heading1 | TNormal | Strong || Subtitie Ttle | No Spac.. SubleEm... intense... | Quote | Intense Q... Subte Ret. Intense ... Book Tite || ChAngE |
Cipboarg . - | eating | wonsite Cipboarg = Font = Paragraph = Styes | cating | wonste
o 28" A [Novigtion v | N A R O N N K KNI KN XY EN Y SN XA T Acces
| Search Document View |Search Document Lo
=5 STA (j e o0 T ~ o S
8 Lol = Resize . - 8 o = [l Repeated Blank Characters
,, < rotate | F A Q| Brushes - o 4 Crarsters

& Characters

4 Characters

Title: Visit to Nuremburg by Evan Lewis, Group Man 4 Characters
Multicultural, Settlement Services and Communities Group,
Department of Social Services. 21 Check Reading Order

MRN: IC60356L 23/10/2015 1034:55 AM Table

] To: Nuremburg (Integration Working Group mecting) Table

B Ce: RR: Canbema Table

Canberra (CHCH/DSS) Table

Fie Edt View Favortes Tools Help
X @ Convert + [Seect
5 = The8 Best Indian Restaura... § Copper Chimney - Reserv... (] Knowledgetest 2) " Free Testing and Quizzing

&

[Cher |

Online Editor - Grammar ..] Knowledge test (68 ABC News (Australian Bro.. §n STAFFnet {48 ABC Radio Austalis G Gool |

E Fro

5 From File:

3 EDRMS Files:

References:

Response: __ Routine, Information Only
UNCLASSIFIED

Summary

=) Mz Evan Lewis, Group Manager, Multicultural, Settlement Services and Communities
2] Group, Department of Social Services (DSS), will travel to Nuremburg over the

H ‘period 2 to 4 November 2016 to attend the Integration Working Group Meeting on

] working with employers and other key actors to maximise labour market integration

8 taking place on 2 and 4 November 2016. Ms Lewis will also attend a full day of

] AUSCO training in Kuzla Lumpur on 6 November 2016, while en-route back to

B8 Australia

Investing in Youth Australia
This report from the OECD

provides a detailed diagnosis of =
Australian youth policies in the — . I

SRUEEERI) st onn o
Il | toreceive regular news up B 1. Mr Lewis is attending the Integration Working Group (IWG) meeting as the matters
areas of education, training, and E discussed atthe IWG come under DSS's portfolo responsibiies.

employment. Its main focus is on Read the of 3 H
I disengaged youth o those at-risk E MYAN eNews - presenting < 2. The IWG meeting will focus on discussions which apply to all migrant cohorts, including

) ! both humanitarian migrants (such as refugees and asylum seekers and their family members)
of disengagement. mlticultural youth issues : g
! : - and labour migrants, noting that certain bespoke programmes and inatives may relate to
<L i J 3 B one orthe other cohort. In addition, the meeting will also feature a special address from 5
Ve BeDae 0% C)] Senior German officals to discussthe curent integration situation'n Germany and to
© = s U = A showcase some of the recent German initiatives conceming the faciltation of access to the Select and fix each ssue lsted above to make this
abour market for migrants. ocument accesible for people with dsabities

MYAN developed the National Youth Settlement = 3. While in Nuremburg, itis expected that Mr Lewis will be making a presentation at the IWG
Framework to support a targeted and consistent] meeing on supporting access to employment in setflement programs and the Career
approach to addressing the needs of newly arrived = Pathways Pilot

young people settling in Australia. 4. Mr Lewis will meet with German Govemment counterpart in the margins of the meeting,
and he will be returning via Kuala Lumpur where he vill attend a full day of AUSCO training
= H DSS has a contract with IOM for the delivery of AUSCO until 31 August 2017

I

2

5. Mr Lewis will retum to Australia on 09/11/2016. DSS contacts for Mr Lewis's visit are

image70.png
Drawing Tools

Insert Page Layout References HP Records Manager ste Acobat | Fomat
% cut Tl | As |5 = 3 A AFind - | o Send Link % cut g S . C P4 | HAFina- | o senalink
ﬂ @ com Al 16 - x| a2 AaBbCcl| AaBbCcl| » AaBbC| AaBbCcl AaBb(| AaBbC | AaBbCeD | AaBbCel AaBbCc AaBbCcl| AaBbCc| AaBbCcl AaBbCcl AaBbCcl | P @ com Tmes NewRom -[12 | A° A | A2 | =) A4aBbCcl| AaBbCi AaBbCcl | AaBhCcl AaB| amvca sasscer AaBbCcl AABBCC| AABBCC| AABBCC | P
B ey [B]7 U - e x x| Thormal | Stylel ||1ListBullet| NoSpacing | Heading1 | Heading2 | Pullouttext | Heading3 | Heading4 || Headings | Headings | Heading? | Heading | Headingd | Change | e . P omatpanter | B L U 7 e X, X | -2 - A = Emphasis || Heading1 | TNormal | Strong || Subtitie Ttle | No Spac.. SubleEm... intense... | Quote | Intense Q... Subte Ret. Intense ... Book Tite || ChAngE |
Cipboarg . - | eating | wonsite Cipboarg = Font = Paragraph = Styes | cating | wonste
o 28" A [Novigtion v | N A R O N N K KNI KN XY EN Y SN XA T Acces
| Search Document View |Search Document Lo
=5 STA (j e o0 T ~ o S
8 Lol = Resize . - 8 o = [l Repeated Blank Characters
,, < rotate | F A Q| Brushes - o 4 Crarsters

& Characters

4 Characters

Title: Visit to Nuremburg by Evan Lewis, Group Man 4 Characters
Multicultural, Settlement Services and Communities Group,
Department of Social Services. 21 Check Reading Order

MRN: IC60356L 23/10/2015 1034:55 AM Table

] To: Nuremburg (Integration Working Group mecting) Table

B Ce: RR: Canbema Table

Canberra (CHCH/DSS) Table

Fie Edt View Favortes Tools Help
X @ Convert + [Seect
5 = The8 Best Indian Restaura... § Copper Chimney - Reserv... (] Knowledgetest 2) " Free Testing and Quizzing

&

[Cher |

Online Editor - Grammar ..] Knowledge test (68 ABC News (Australian Bro.. §n STAFFnet {48 ABC Radio Austalis G Gool |

E Fro

5 From File:

3 EDRMS Files:

References:

Response: __ Routine, Information Only
UNCLASSIFIED

Summary

=) Mz Evan Lewis, Group Manager, Multicultural, Settlement Services and Communities
2] Group, Department of Social Services (DSS), will travel to Nuremburg over the

H ‘period 2 to 4 November 2016 to attend the Integration Working Group Meeting on

] working with employers and other key actors to maximise labour market integration

8 taking place on 2 and 4 November 2016. Ms Lewis will also attend a full day of

] AUSCO training in Kuzla Lumpur on 6 November 2016, while en-route back to

B8 Australia

Investing in Youth Australia
This report from the OECD

provides a detailed diagnosis of =
Australian youth policies in the — . I

SRUEEERI) st onn o
Il | toreceive regular news up B 1. Mr Lewis is attending the Integration Working Group (IWG) meeting as the matters
areas of education, training, and E discussed atthe IWG come under DSS's portfolo responsibiies.

employment. Its main focus is on Read the of 3 H
I disengaged youth o those at-risk E MYAN eNews - presenting < 2. The IWG meeting will focus on discussions which apply to all migrant cohorts, including

) ! both humanitarian migrants (such as refugees and asylum seekers and their family members)
of disengagement. mlticultural youth issues : g
! : - and labour migrants, noting that certain bespoke programmes and inatives may relate to
<L i J 3 B one orthe other cohort. In addition, the meeting will also feature a special address from 5
Ve BeDae 0% C)] Senior German officals to discussthe curent integration situation'n Germany and to
© = s U = A showcase some of the recent German initiatives conceming the faciltation of access to the Select and fix each ssue lsted above to make this
abour market for migrants. ocument accesible for people with dsabities

MYAN developed the National Youth Settlement = 3. While in Nuremburg, itis expected that Mr Lewis will be making a presentation at the IWG
Framework to support a targeted and consistent] meeing on supporting access to employment in setflement programs and the Career
approach to addressing the needs of newly arrived = Pathways Pilot

young people settling in Australia. 4. Mr Lewis will meet with German Govemment counterpart in the margins of the meeting,
and he will be returning via Kuala Lumpur where he vill attend a full day of AUSCO training
= H DSS has a contract with IOM for the delivery of AUSCO until 31 August 2017

I

2

5. Mr Lewis will retum to Australia on 09/11/2016. DSS contacts for Mr Lewis's visit are

image8.jpeg

image9.png

image10.png

image11.png
NORTHERN
TERRITORY

WESTERN
AUSTRALIA

SOUTH
AUSTRALIA

QUEENSLAND

VICTORIA

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png
11

image20.png

image21.png

image22.png

image23.png

image24.png
Specialised and
intensive case
management

image25.png

image26.png

image27.png
AMEP

image28.emf

image29.png

image30.jpeg

image31.png
Australian
Capital Territory

The ACT is undertaking a review of the
ACT Government Languages Policy.
Amongthe focus areas of the current
policy is: To communicate n clearand
plain English andto provide opportunities
for Canberransto use language services
sothey can access ACT Govenment-
funded services and programs.

The SA Governmentis
developingalanguage
policy. SA
Governmenthas
fundedvocational
trainingto address
concems regarding
lack of interpreters of
new and emerging
communities.

Western
Austral

The Office of Multicultural Interestsis
fundinga project to upgradethe
professional skills andtraining
practitionersin the translatingand
interpreting sector. Three componentsto
this project are: develop a short course
based on three units of competency from
the (recently revised) nationally endorsed
Diploma of Interpreting, provide funding
to deliverthe training and provide funding
via scholarshipsto several practising
interpreters and translators to offset
training costs

New South
Wales

Multicultural NSW has coordinated a forum
of key members of the language services
sector. This forumis workingto ensure
there is amble supply of qualified
interpreters, especially in new and emerging
languages. They are looking at guidance
aroundworking with interpreters and
translators.

The TAS Govemnment continues to
provide NAATI scholarships support
as a strategy to increase supply of
qualifiedinterpreters. The TAS
Governmentis developing online
cultural competency training for TAS
Governmentagencies, which will
include modules on effective use of
interpreters

The Victorian Govemnmentis undertaking an
independent review of the procurement of
language service across its department and
agencies. The review will consider how
government can best ensure accessto the
required supply and quality of professionally
accredited interpreters to meet the currentand
future needs of people from diverse linguistic
backgrounds. The scope includes both
community language and Auslan interpreters

image32.png

image33.wmf

image34.png

image35.emf

image36.jpeg

image37.png

image1.png
Level of
servicing
at a glance

Settlement Services
$810.2M

Adult Migrant
English

$1209.9M

New career pathways
pilot program

$5.2M

Humanitarian
entrants from 2018-19

18,750
Syrian / Iragi intake
12,000

Permanent migrants
190,000
annually

image38.png

image39.png
— I

In May 2016, the Minister for Social Services,
agreed tofund 16 projects taking different
approaches o enhancing social cohesion. This
funding helps to address immediate priorities.
‘within communities.

One of these projects involves the national
summer sport, cricket, and young people in
culturally diverse wester Sydney. In consultation
‘with the community liaison team from the
Australian Federal Police, the Sydney Thunder, a
cricket team made up of Australian and
interational cricket stars, will deliver a four-week
program to engage and inspire youth. Cricket
themed activities will be held in schools to
promote personal development and

leadership. The program focuses on key topics
such as bullying, identity. social cohesion, goal
setting, overcoming rejection and dreams.

image2.png

image40.png

image41.png

image42.png
Australian Government

image43.jpg

