[image: image1.jpg]» AMES

[image: image2.jpg]» AMES

[image: image3.jpg]B i Community and Further Education
Capacity Initiatives
I Responding to CALD Learners

[image: image4.jpg]Adult, Community and
Further Education

CALD settlement and ACE possibilities:

Eastern Metropolitan Region

Prepared for the ACFE Responding to CALD Learners project

by
Jude Newcombe & Lynda Achren

October 2010

Introduction

This information about culturally and linguistically diverse (CALD) settlement in the Eastern Metropolitan Region (EMR) has been researched and compiled for the Responding to CALD Learners Project, an ACE capacity initiative funded by the ACFE Board. The compilation is part of a data-gathering process about each of the eight ACFE Regions.
It is hoped that the information will be useful for:

· informing ACE organisations about local CALD communities

· informing ACE organisations’ planning of provision possibilities

Summary of CALD settlement

The demographics across the Eastern Metropolitan Region (EMR) are changing because of both initial settlement and secondary migration. In recent years, large numbers of skilled migrants have settled in the EMR – predominantly Chinese speakers, Koreans and Indians. Between January 2009 and July 2010, nearly 2400 newly arrived skilled migrants settled in Monash, with a similar number in the previous 12 months. Boroondara and Whitehorse each received around 1500 skilled migrants between January 2009 and July 2010. In the same period, the EMR has also seen the arrival of large numbers of Family Stream migrants. In contrast, across most LGAs in the EMR, the number of Humanitarian settlers has been small.

The most notable exception to this trend is the LGA of Maroondah, where the council reports that, in the five years prior to 2009, almost 1000 Chin and Karen Humanitarian settlers from Burma settled in Ringwood, Bayswater and Croydon, many having been in refugee camps in Thailand or having transited through Malaysia. Other significant refugee communities are from Sudan and Iran.

Secondary migration accounts for CALD settlement in many of the LGAs in the EMR. Knox City Council, for example, reports that numbers of Sudanese initially moved into the area from Dandenong but have since moved out of the area because of the high cost of housing. On the other hand, a significant community of between 50 and 100 Iranians has settled in Knox through secondary migration. Similarly, secondary migration accounts for the growing number of Horn of African people moving into Clayton in the Monash LGA (DPCD Eastern Metro) and into the public housing estates in Ashburton (Boroondara LGA), as well as Ashwood and Chadstone in the Monash LGA (Ashburton, Ashwood and Chadstone Neighbourhood Renewal [AA&CNR])
Reasons for Humanitarian entrants settling in the area vary. As the secondary migration example above suggests, the availability of affordable housing is often a factor. In the case of the Chin and Karen, the support of church groups is a primary influence. For example, Croydon Hills Baptist Church supports 300 people from Burma, and the fact that there is a Chin pastor at the Mooroolbark Baptist Church has significantly influenced the movement of Chin into the Yarra Ranges.

Employment is known to be a major driver of successful settlement (VSPC, 2009:1). Many Chin and Karen are employed in plastics and curtain factories in Bayswater; others travel to the Yarra Valley for seasonal agricultural work. Opportunities exist in a range of sectors including construction, health and community services (especially childcare), supply and distribution, trades, nursing and driving. However, for refugees such as the Chin and Karen, long years spent in refugee camps have not always equipped them with the necessary employability skills. As a result, among these communities there are many unemployed men in their 30s and 40s, many of these with depression. Difficulties also face refugees from the Horn of Africa, particularly women and many youth, who have limited or no experience of schooling because of war, civil unrest, rural backgrounds and/or long periods in refugee camps. This, combined with the far-reaching effects of torture and trauma on their settlement process, has presented service providers with considerable challenges.
Many recently settled migrants and refugees need to build ESL and numeracy skills as well as employability skills. In some LGAs, for example in Mooroolbark, Croydon and Ringwood, post-AMEP classes are needed to further develop language and skills for employment (Maroondah City Council, Mooroolbark Baptist Church).
Issues for ACE delivery

· Changing demographics pose a challenge for some ACE organisations. Assistance to develop new strategic directions, to map change and deliver appropriate services is indicated.

· For some ACE organisations, greater understanding of oral cultures and the lingering legacies of torture and trauma would assist in the delivery of services.
· ACE Providers have an important role to play in fostering two-way community interaction between the 'traditional' local communities and new refugee communities.

· CALD communities are often unaware of the role of ACE organisations within local communities. Some ACE organisations may need support in developing strategies for engaging with CALD communities.

· Some ACE organisations need to establish stronger ties with other service providers, in order to respond better to the changing demographics of their local communities.
· Volunteering opportunities with local community organisations need to be identified.
· Immigrants from the Horn of Africa, particularly women, may have low levels of qualifications and/or limited familiarity with classroom learning. This poses challenges for ACE staff.

· General literacy and financial literacy is a challenge for many Sudanese women. ACE organisations could address this.
· Many refugees are not work-ready. Courses that emphasise the development of employability skills would be beneficial. Liaison with employers to provide Australian workplace experience would be beneficial.
· Partnerships with local employers and pathways providers need to be built and/or strengthened.
· Strategies for supporting CALD learners in VET, e.g. by employing bilingual facilitators, need to be explored.
· In some LGAs there is a need for post-AMEP ESL classes that focus on employability skills.
· There is a need for affordable introductory-level computer classes for Chin and Karen in the Ringwood and Bayswater areas.
· Many recently settled migrants and refugees express difficulty affording classes in ACE organisations.
· There is an expressed need for ESL classes that focus on the language of getting a Victorian Driver Licence and driving lessons. These are currently run at the Migrant Information Centre (Eastern Melbourne), but there is a long waiting list.
· Lack of transport makes it difficult for CALD learners to access ACE organisations.
· Provision of affordable childcare is essential if women are to access education and training.

Table 1: Eastern Metropolitan settlement information

	LGA
	CALD resdnts

(2006 Census)
	Migration Stream numbers

Jan 2009−June/July 2010

DIAC Settlement Reporting website
	New CALD settlers by COB

Jan 2009−June/July 2010

DIAC Settlement Planning Update
	Settlement information

(Local councils etc.)
	Comments

	Boroondara
	19%
	1395 Skill Stream migrants

600 Family Stream migrants

17 Humanitarian migrants
	Total 1561, including: China PR 590, Burma 209, Thailand 123, Vietnam 41, Hong Kong 47, Iran 37, Japan 32, Korea 35, Taiwan 26, Afghanistan 22, Iraq 13, Lebanon 9, Cambodia 20, Liberia 4, Sri Lanka 18, India 35. Philippines 17, Egypt 21, Indonesia 27, Former USSR 7, Zimbabwe 21, Malaysia 33, Italy 15, Colombia 10, Tibet 12, Nigeria 8, Bulgaria 5.
	Skilled migrants, mainly Chinese and Indian. Recent increase in people from Horn of Africa settling in Housing Commission accommodation in Ashburton (AA&CNR).
	

	Knox
	16.7%
	551 Skill Stream migrants

380 Family Stream migrants

56 Humanitarian migrants
	
	50 −100 Iranians settled through secondary and subsequent migration. Sudanese initially moved into Knox from Dandenong but have since left because of high cost of housing. Rapid increase in numbers of Mandarin-speaking Chinese and Vietnamese (Knox City Council).
	Iranian Society of Victoria has new day centre in Wantirna South (Knox City Council).

High cost of housing; evidence of food stress (Knox City Council).

	Manningham
	28.3%
	726 Skill Stream migrants

423 Family Stream migrants

14 Humanitarian migrants
	
	Since 2006, Chinese-speaking & Korean Skilled and Family Stream migrants. Also Indians and Sri Lankans. Largest Iranian community in Victoria (Manningham City Council).
	Largest groups: Chinese speakers, Italian and Greek.

	Maroondah
	9%
	252 Skill Stream migrants

207 Family Stream migrants

272 Humanitarian migrants
	
	Over 1,000 Karen and Chin and growing every month (Mooroolbark Baptist Church + Maroondah City Council). Skilled migration from India & China. 76 migrants from Sudan in last 5 years (Maroondah City Council).
	Karen & Chin communities in Ringwood, Bayswater & Croydon have support from church groups (Mooroolbark Baptist Church).

	Monash
	38%

	2385 Skill Stream migrants

853 Family Stream migrants

55 Humanitarian migrants
	
	Recent skilled migration: Chinese, Sri Lankan, Indian and Korean. South Sudanese settling in Clayton (DPCD Eastern Metro).
	Post war Greek, Italian & Croatian settlers.

Table 1 (cont’d): Eastern Metropolitan settlement information
	LGA
	CALD resdnts

(2006 Census)
	Migration Stream numbers

Jan 2009–June/July 2010

DIAC Settlement Reporting website
	New CALD settlers by COB

Jan 2009–June/July 2010

DIAC Settlement Planning Update
	Settlement information

(Local councils etc.)
	Comments

	Whitehorse
	29.9%
	1572 Skill Stream migrants

776 Family Stream migrants

49 Humanitarian migrants
	
	Skilled migrants primarily Chinese, Korean, & Indian. (Vermont South Community House)

	Often have business interests here and in 'home' country.

(Box Hill AMES)

	Yarra Ranges
	Less than 10%
	122 Skill Stream migrants

140 Family Stream migrants

71 Humanitarian migrants
	
	61 people from Burma settled in last 5 years.

Large group of Chin settled (or attending Chin Baptist Church) in Mooroolbark; housing shortage for migrants (Migrant Information Centre [Eastern Melbourne]).
	Large numbers work outside the shire.

Table 2: Employment opportunities in the Eastern Metropolitan Region

	LGA
	Major Suburbs in LGA
	Major employment
	Growth sectors/Comment
	Skill shortages

	Boroondara
	Ashburton, Hawthorn, Kew, Camberwell, Balwyn, Tooronga Village.
	Professional & business services, health & community services, retail, hospitality, hairdressing, tourism.
	Disability services, hospitality & administration Redevelopment of Kew Cottages & several retail complexes. Pockets of disadvantage: 9.1% unemployment in AA&CNR areas.
	In Jan 2010, AA&CNR started mapping project to identify jobs and skill shortages in area.

	Knox
	Bayswater, Boronia, Ferntree Gully, Rowville, The Basin, Scoresby,
Upper Ferntree Gully, Wantirna, Wantirna South, Knoxfield, Lysterfield.
	Manufacturing, construction (carpenters & joiners, electricians, labourers) retail (general sales and clerical) and trades, health care (Knox City Council).
	Construction of social housing in Ferntree Gully (2010) and 10% of large housing estate in Wantirna South. Shortage of work for skilled migrants (Knox City Council).

Future development of Bayswater multipurpose hub. Scoresby/Rowville Employment Precinct: 700 jobs by 2025 (Knox Vision 2025). Health care.
	Qualified/experienced general sales assistants and clerical workers; skilled technicians and trades e.g. electricians (Workforce Victoria, 2008).

	Manningham
	Bulleen, Doncaster East, Doncaster, Park Orchards, Balwyn.
	Property and business, construction, personal services, retail, hospitality, community services, arts, tourism.
	10,000 new jobs over next 12 years through construction of Doncaster Hill Activity Centre. New apartment blocks and childcare centre. This area conceived as heart of Manningham – major shopping precinct. Also need to meet ageing population demand for localised retail and other services (Manningham City Council Annual Report, 2009−2010).
	Qualified/experienced general sales assistant and general clerical positions; retail managers (Workforce Victoria, 2008).

	Maroondah
	Bayswater North, Croydon Hills, North Ringwood, Ringwood.
	Retail & wholesale, construction, property & business services, clerical & admin., trades, health & community care (Maroondah City Council, 2008). Manufacturing (furniture), automotive, construction materials, equipment & tooling, pharmaceutical.
	Ringwood is a Transit City. Croydon is a Major Activity Centre (concentrated commercial and retail). Bayswater North is a major industrial hub (Maroondah City Council, 2008).

Four Bayswater factories (curtains, blinds and plastics) employ some Chin (Mooroolbark Baptist Church).Chin & Karen travel to Yarra Valley for seasonal agricultural work (Migrant Information Centre [Eastern Melbourne]).
	Qualified experienced general sales assistants and clerical workers; skilled technicians and trades e.g. electricians (Workforce Victoria, 2008).

Note: Locations of ACFE delivery underlined

Table 2 (cont’d): Employment opportunities in the Eastern Metropolitan Region

	LGA
	Major Suburbs in LGA
	Major employment
	Growth sectors/Comment
	Skill shortages

	Monash
	Ashwood, Burwood, Chadstone, Clayton, Glen Waverley, Mulgrave,
Mt Waverley, Oakleigh, Hughesdale, Wheeler’s Hill.
	Retail & wholesale, manufacturing, property & business, education, health & community care, personal care. Professional, administrative, technical & trades, transport & logistics (Monash City Council, 2008).
	Strategic plan emphasises competitive sustainability of small to medium size businesses through partnerships within and across regions and sectors (Monash City Council, 2008).

Major redevelopment over next 10 years in Glen Waverley, Chadstone, Clayton.

	In Jan 2010, AA&CNR started mapping project to identify jobs and skill shortages in area.

	Whitehorse
	Blackburn South, Box Hill, Mitcham, Vermont South, Burwood.
	Retail, health & community services, property & business services, education, manufacturing, wholesale, admin, construction (Whitehorse City Council).
	Box Hill redevelopment increases opportunities in health, medical and transport. High density housing (ACFE Evidence Guide). Box Hill is largest transport hub outside CBD. Attracting state government regional offices e.g. taxation (400), Justice (150), Health and Community Services (150). Box Hill marketed by council as ‘Asian hub’, so employment opportunities for Asian background residents. Hospital expansion likely in near future (Whitehorse City Council).
	Qualified/experienced general clerical and general sales assistant positions, motor mechanics; architects and accountants (Workforce Victoria, 2008)

	Yarra Ranges
	Belgrave South, Woori Yallock, Healesville, Selby, Montrose, Mt Evelyn, Yarra Junction, Mooroolbark.
	Technical & trades, laboring, horticulture & agriculture. Rural area with townships: manufacturing, agriculture, tourism, health & community services, business services, retail, construction.
	Localising the economy through: value-adding to agricultural produce; e-commerce; vineyards, orchards, plantation timbers; organics; traders groups, marketing co-ops; tourism – eco, food & wine (Shire of Yarra Ranges). Chin & Karen engaged in seasonal agricultural work (Migrant Information Centre [Eastern Melbourne]). Chin living in Mooroolbark work in Bayswater factories that produce curtains, blinds and plastics (Mooroolbark Baptist Church).
	Hospitality, cooks, truck/forklift drivers, plant and timber operators, diploma child care workers,

Interpreters, commercial night cleaners, home care workers, nursery workers, metal and other trades (Shire of Yarra Ranges)

Note: Locations of ACFE delivery underlined

Table 3: ACE delivery in the Eastern Metropolitan Region (2009)

	LGA
	No.of ACE

orgs.
	CALD as % of total SCH
	Pre-accredited SCH
	Accredited SCH

	
	
	
	Course category
	All
	CALD
	Course category
	All
	CALD

	Boroondara
	5
	46.3%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	2,700

22,889

0
	250

9,011

0
	
Foundation

Skills Creation

Skills Building
	8,075

10,831

10,128
	4,721

6,097

5,230

	Knox
	7
	12.6%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

25,949

0
	0

3,463

0
	
Foundation

Skills Creation

Skills Building

Deepening
	14,701

38,331

17,697

13,925
	5,255

4,268

120

800

	Manningham
	5
	45.3%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

28,407

0
	0

11,418

0
	
Foundation

Skills Creation

Skills Building
	6,584

7,449

39,574
	6,336

2,210

17,221

	Maroondah
	5
	18.3%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

36,866

0
	0

13,195

0
	
Foundation

Skills Creation

Skills Building
	34,922

3,987

7,198
	744

494

753

	Monash
	7
	52.8%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

28,616

0
	0

15,462

0
	
Foundation

Skills Creation

Skills Building

Deepening
	35,570

11,971

38,750

5,900
	30,920

11,271

4,905

1,180

	Whitehorse
	7
	56.8%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	1,000

10,375

0
	0

2,698

0
	
Foundation

Skills Creation

Skills Building
	28,574

21,058

10,170
	15,633

12, 918

9,190

	Yarra Ranges
	8
	0.5%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	330

21,149

0
	0

364

0
	
Foundation

Skills Creation

Skills Building

Deepening
	69,750

79,822

65,515

104,550
	40

354

100

860

Sources of information

The compilation begins with a short summary of CALD settlement in the region and issues for ACE delivery as noted in the ACFE Evidence Guide (2009) for the region and through interviews with:

· managers of ACE organisations

· local councils and other providers of services to CALD settlers, e.g. Migrant Information Centres (MIC).

The summary is followed by three tables of information about each Local Government Area (LGA) in the region:

Table1: Eastern Metropolitan Region settlement information

Information has been drawn from:

· Australian Bureau of Statistics (ABS) 2006 Census

· Department of Immigration and Citizenship (DIAC) Settlement Reporting website
· DIAC Settlement Planning Update (June/July 2010 edition)

· ACFE Evidence Guide for the EMR (2009)

· local councils and other providers of services to CALD settlers. The particular local council or service provider is specified in the table in brackets after the information each contributed.
The estimated settlement numbers provided by local councils and other service providers, although sometimes anecdotal, present more up-to-date information and a more accurate picture of current settlement than would otherwise be available because:

· The latest available statistics on numbers of CALD residents in various LGAs are not current, having been compiled during the 2006 census.

· DIAC only reports on the initial settlement numbers of migrants and refugees. However, many new communities are emerging or growing through secondary migration, i.e. through families or individuals moving to another location after their initial settlement. This movement is difficult to track and record in any systematic way.
Table 2: Employment opportunities in the Eastern Metropolitan Region
Information has been drawn from:

· ACFE Evidence Guide for the EMR (2009)
· Local Councils and other service providers (specified in the table after each contribution).
Table 3: ACE delivery in the Eastern Metropolitan Region (2009)
Information has been drawn from:

· ACFE Evidence Guide for the EMR (2009)
· Validated ACFE delivery statistics for 2009 re student contact hours (SCH).
Contacts

Ashburton, Ashwood and Chadstone Neighbourhood Renewal (AA&CNR).

Ph: 9807 5841
Dandenong VISY Cares, Reconnect-Newly Arrived Youth Specialist (NAYS).
Ph: 9794 0057
DPCD Eastern Metro Community Development Team. Ph: 9296 4670
Migrant Information Centre (Eastern Melbourne). Ph: 9285 4888
Eastern Region Migrant Settlement Committee, c/- AMES. Ph: 8558 8800
Convenor: navarria@ames.net.au
Knox City Council, Community Development Officer. Ph: 9298 8145
Maroondah City Council, Social Research and Development Officer. Ph: 1300 882 233
Mooroolbark Baptist Church, Chin Pastor. Ph: 9723 5232

Settlement Services for Regional Victoria (IHSS), AMES. Ph: 9926 4744

Shire of Yarra Ranges Economic Development Unit. Ph: 9294 6735 or 9294 6426

Whitehorse City Council Business Development Group. Ph: 9262 6333
Useful references
African Australian Online Resource: under Communities, there are links to organisations, reports and research, and useful websites. http://africanoz.com.au/
Centre for Multicultural Youth http://www.cmy.net.au/
Department of Immigration and Citizenship, Community profiles. A number of refugee community profiles can be downloaded from http://www.immi.gov.au/living-in-australia/delivering-assistance/government-programs/settlement-planning/community-profiles.htm
Department of Innovation, Industry and Regional Development, Live in Victoria. http://www.liveinvictoria.vic.gov.au
Department for Victorian Communities (2005) Getting to know your community – A guide to gathering qualitative information. Department for Victorian Communities: Melbourne. Copies can be downloaded from www.communitybuilding.vic.gov.au.

DIAC Victoria, DIAC Regional Settlement Digest. Settlement & Multicultural Branch. Information and statistics on regional settlement. Email to request: vic.settlement.planner@immi.gov.au Enquiries: 9235 3347

DIAC Victoria, DIAC Settlement Planning Updates. Settlement & Multicultural Branch. Information and statistics on urban settlement. Email to request: vic.settlement.planner@immi.gov.au Enquiries: 9235 3347

DIAC Settlement Reporting Website: www.settlement.immi.gov.au/settlement
Ethnic Community Councils of Victoria website: Refer to About-Partners and Projects. http://eccv.org.au

Kaplan, I. (1998) Rebuilding Shattered Lives. Victorian Foundation for Survivors of Torture, Melbourne. http://www.survivorsvic.org.au/resources/publications_and_resources.htm
Knox Vision 2025 (2010 update), Knox City Council http://www.knox.vic.gov.au/Files/Vision_2025_2010_update_WEB.pdf

Manningham City Council Annual Report (2009-2010) http://annualreport.manningham.vic.gov.au /

Maroondah City Council (2008). A perspective on business. http://www.maroondah.vic.gov.au/common/files/PublicAffairs/BusinessProspectus-web.pdf

Monash City Council (2008). Economic Development strategy2008−2012 (Updated Feb 2010) http://www.monash.vic.gov.au/business/development.htm

Settlement Grants Program (SGP), http://www.immi.gov.au/living-in-australia/delivering-assistance/settlement-grants/_pdf/vic.pdf : website lists all providers of services for SGP-eligible clients for 2010−2011.

Skills Victoria, Skills & Jobs Outlook. http://www.skills.vic.gov.au/skills-and-jobs-outlook
VSPC, (2009) Drivers and success factors in regional refugee settlement. Victorian Settlement Planning Committee Secretariat, DIAC: Canberra. Download from http://www.cmy.net.au/Assets/1148/1/DriversandsuccessfactorsforRuralVIC-VSPC2009.pdf

Workforce Victoria (2008) Melbourne Metropolitan Skills and Labour Needs Surveys Department of Innovation, Industry and Regional Development http://www.business.vic.gov.au/BUSVIC/STANDARD/PC_63276.html
� COB = Country of Birth. Figure includes all Humanitarian arrivals plus Family Stream arrivals with poor English.

� COB = Country of Birth. Figure includes all Humanitarian arrivals plus Family Stream arrivals with poor English.

� Information in this table from the ACFE Regional Evidence Guide (2009) unless otherwise indicated.

� Information in this table from the ACFE Regional Evidence Guide (2009) unless otherwise indicated.

[image: image2.jpg]

[image: image1.jpg]

