[image: image1.jpg]» AMES

[image: image2.jpg]B i Community and Further Education
Capacity Initiatives
I Responding to CALD Learners

CALD settlement and ACE possibilities:
North Western 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 North Western Metropolitan Region (NWMR) 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

Since the 2006 census, when over 30% of residents in the NWMR spoke a language other than English at home, the region’s CALD communities have continued to grow in number and diversity. Between January 2008 and July 2010, nearly 41,700 migrants made the NWMR their initial place of settlement in Australia. Almost half of these were skilled migrants, with the largest numbers settling in the Melbourne LGA (3681) and large numbers also in Brimbank and Wyndham. Nearly 15,500 people in the Family Stream category settled in the NWMR. Of these, more than 1553 settled in Brimbank, where Vietnamese family reunions make up the largest proportion. In addition, Moreland, Hume, Darebin and Wyndham all saw the settlement of large numbers of Family Stream migrants.

As well as Skilled migrants and Family Stream migrants, almost 5,900 Humanitarian migrants settled in the NWMR in the same timeframe. In the period January 2009-June/July 2010, the largest numbers of humanitarian refugees in the region settled in Hume, many of them Assyrian Chaldean Christians from Iraq. Significant numbers of Iraqis, both Christian and Muslim, are also settling in neighbouring Moreland.

The next largest number of Humanitarian migrants settled in Wyndham, which is home to the largest community of Karen refugees from Burma in Victoria. As Table 1 shows, Family Stream migrants from Burma arrived in Wyndham in the 2009−June/July 2010 period, and similar numbers came from Thailand, most of them refugees from Burma who had been living in Thai refugee camps. Maribyrnong also settled immigrants from Burma, as did Brimbank (which had the third largest intake of Humanitarian migrants in the region). In fact, humanitarian settlement occurred in considerable numbers in all LGAs except Nillumbik.

The NWMR is also home to large numbers of settlers from the Horn of Africa (HoA) – Eritreans, Ethiopians, Somalis and Sudanese – who have been settling in inner city suburbs for more than a decade. Increasingly, immigrants from the HoA have been moving to suburbs in the NWMR further from the city as numbers in the region continue to grow through direct and secondary migration, and as the availability of affordable accommodation dwindles in the inner city. Many HoA residents – particularly women and many youth – have limited, if any, 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 the settlement process, has presented service providers with considerable challenges. Many ACE organisations in the NWMR have risen to these challenges and have developed expertise in meeting the social and educational needs of refugees from oral cultures who are attempting to live and work in a literacy-based culture such as Australia.

As Table 1 shows, new settlers from HoA countries continued to arrive in the January 2009−June/July 2010 period with the largest numbers settling in Maribyrnong, Brimbank and Yarra and smaller numbers in most other LGAs in the region. In addition to settlers from HoA countries, the NWMR also hosts other communities escaping the ravages of war and civil unrest. Brimbank, for example, received people from Iraq, Afghanistan, Sri Lanka, Uganda, Ivory Coast, Liberia, Republic of Congo, Guinea, Zimbabwe and Sierra Leone.

These groups represent a significant proportion of the new arrivals and the largest of the newer CALD communities in the NWMR, but they are only a part of the wide cultural and linguistic diversity of the region as communities grow and change through direct and secondary migration. For example, Whittlesea’s high percentage of CALD settlement is the result of a secondary migration of people looking for new and affordable housing. A less evident pattern of secondary migration has occurred in Hume, where, according to a spokesperson for the Broadmeadows Community Neighbourhood Renewal project, many new migrants first settle in Office of Housing accommodation at the southern end of Broadmeadows around Olsen Place and then move to the new housing estates in Craigieburn and Roxburgh Park when they can afford to buy. New housing developments on the fringes of the region have contributed to population growth, in particular of younger people (ACFE Evidence Guide for the NWMR, 2009).

As well as the availability of housing, employment is known to be a major driver of successful settlement (VPSC, 2009:1). Unskilled and semiskilled factory work has traditionally been available for large numbers of migrants in the region. However, as Piper (2007: 32) pointed out, such employment is not always commensurate with the newcomers' skills, and 'initial workforce participation is not an end in itself but part of a progression towards employment that matches the skills and capacity of the entrants'. Farah’s (2007) research into HoA men in Carlton found that while many were driving taxis, they had brought with them to Australia a range of skills, and that many were highly qualified professionals. Barriers to working in their professions included language, local experience and the need to upgrade qualifications. One of the major barriers to participation in education or training, however, was the need to support their families (Farah, 2007:10). Nevertheless, 65% of Farah’s respondents said that they would like assistance to find work in their areas of expertise (Farah, 2007:19). The report also noted that while the men accepted their current employment situation, many found it both difficult and depressing to work as taxi drivers rather than in their chosen professions and trades (Farah, 2007:13).

The situation of the HoA men and the dilemmas they face is familiar to many refugees and migrants from CALD backgrounds. These are difficult issues to address. However, employment trends in the NWMR will result in a decrease in the availability of unskilled work, but a consequent growth in a range of skilled employment opportunities (NORTH Link, 2009). During this period of significant change in the region, more ready access to education and training is essential in order to prevent the entrenchment of disadvantage. Currently, opportunities exist for skilled trades people in construction (housing, commercial and industrial), particularly in growth corridors. Moreover, the strong growth of the knowledge and service industries is driving increased demand for qualified workers. For example, high-tech manufacturing, logistics and warehousing, and auto and electrical engineering demand skilled, literate and technologically competent workers.

Issues for ACE delivery

· There is an on-going need for provision of ESL, literacy, numeracy and computer literacy across the region. As many refugees are not work ready, ways to develop employability skills at all skills-levels need to be explored and shared among ACE organisations.

· Organisations need to develop strategies to support CALD learners in VET, with greater recognition of the culture-specific nature of employability skills.

· The projected decline in manufacturing in the north opens opportunities for ACE organisations to provide retraining and skills development for unemployed CALD workers. Programs and services in ACE need to keep pace with the transition to the knowledge economy, including the growth of service & creative industries in inner areas of the northern region and high-tech manufacturing, logistics and warehousing in outer areas.

· For many CALD learners, long term career planning is needed to identify individual pathways to highly skilled work. This poses a challenge for many ACE organisations.

· Volunteering opportunities with local community organisations need to be identified.

· Development of effective networks with community representatives and new ethnic groups in the community is an ongoing challenge for ACE organisations. In some areas, recently arrived settlers in the area do not know that neighbourhood houses and community learning centres exist.

· Partnerships with local employers and pathways providers need to be built.

· In some areas, ACE organisations need to develop stronger partnerships with local council and other service providers in order to devise and implement strategies for increased CALD participation in programs.

· For many CALD women with young children, the key point of contact is through kindergarten and preschool.

· Provision of affordable childcare is essential to allow women to engage in education and training (Whittlesea Community Connections [2005]).

· African migrants often experience racism. ACE organisations can play an important role in connecting new arrivals to other people in the community, which may help counteract this (Whittlesea Community Connections [2005]).

· Courses that support the establishment of small business and develop enterprise skills are needed (Brimbank City Council [2005]).
· Practical demonstration, hands on learning and excursions to service providers assist learning, conceptual development and acculturation (Spectrum MRC).

· Mentoring programs provide effective assistance to people seeking work (Spectrum MRC).

Table 1: NWMR settlement information

	LGA
	CALD resdnts

(2006 Census)
	Migration Stream numbers

Jan 2009–July 2010
DIAC Settlement Reporting website
	New CALD settlers by COB

Jan 2009–July 2010
DIAC Settlement Planning Update
	Settlement information
(Local Councils etc)
	Comments

	Brimbank
	56%
	1050 Skill Stream migrants

1253 Family Stream migrants

603 Humanitarian migrants
	Total 1105, includes: Vietnam 310, Burma 115, Thailand 46, China PR 61, Sudan 81, Ethiopia 72, Eritrea 11, Iraq 24, Philippines 22, Lebanon 11, Liberia 26, Afghanistan 24, Uganda 15, India 22, Iran 10, Egypt 18, Fmr Yugo Rep of Macedonia 25, Sri Lanka 15, Guinea 10.
Less than 10: Cambodia, Somalia, PNG, Korea, Albania, Romania, Turkey, Kenya, Chile, Rep. Congo, Ivory Coast, Hong Kong, Indonesia, Malaysia, Rep. of Serbia, Poland, Fmr Yugoslavia, Zimbabwe, Japan.
	Secondary migration of Congolese and Chin to purchased housing in Sunshine. Increasing numbers of Afghani and Sri Lankan refugees, mostly single men. Women, many young mothers with children, among recent humanitarian arrivals (MRC North West Region [MRCNW]).
	More than 50% speak language other than English at home.

Vietnamese settlement significant.

Sunshine ranked 2 on SEIFA index of relative socio-economic disadvantage (ACFE Evidence Guide).

	Banyule
	18%
	560 Skill Stream migrants

340 Family Stream migrants

56 Humanitarian migrants
	China PR 155, Somalia 37, Vietnam 27, Thailand 39 & Burma 9, Lebanon 23, India 22, Iran 28, Iraq 15, Japan 19, Philippines 19.
Less than 10 includes: Afghanistan, Sri Lanka, Korea, Ethiopia, Sudan, Fmr Yugo Rep of Macedonia, Poland, Italy, Turkey, Indonesia, Liberia, Syria, Romania, Eritrea, Colombia, Kenya, Peru, Greece, Rep of Serbia, Brazil, Hungary, Palestinian Authority.
	Recent humanitarian groups: Somali, Sudanese, Iraqi, Liberian and Ethiopian. Secondary migration of Somali and Sudanese into these LGAs. Migrants from Burundi have moved to the west (Spectrum MRC).
	High demand for language, pathways and VET in Heidelberg area (ACFE Evidence Guide).

	Darebin
	41%
	848 Skill Stream migrants

 666 Family Stream migrants

72 Humanitarian migrants
	
	
	Many isolated women. Important to provide opportunities for social connection, mentoring, volunteering and practical demonstration of concepts through excursions (Spectrum MRC).

	Nillumbik
	8%
	72 Skill Stream migrants

60 Family Stream migrants

7 Humanitarian migrants
	
	–
	Low proportion of CALD (ACFE Evidence Guide).

	Hobsons Bay
	29%
	400 Skill Stream migrants

322 Family Stream migrants

135 Humanitarian migrants
	Burma 80, Thailand 29, Lebanon 33, Ethiopia 12, China PR 19, Philippines 10, Vietnam 20.

Less than 10 includes: Iraq, Sri Lanka, India, Korea, Iran, Japan, Fmr Yugo Rep of Macedonia, Malaysia, Colombia, Brazil.
	 Increase in Arabic-speaking population and arrivals from Burma (ACFE Evidence Guide).
	Long term Italian speakers (ACFE Evidence Guide).

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

(2006 Census)
	Migration Stream numbers

Jan 2009–July 2010
DIAC Settlement Reporting website
	New CALD settlers by COB

Jan 2009–July 2010
DIAC Settlement Planning Update
	Settlement information
(Local Councils etc)
	Comments

	Hume
	37%
	507 Skill Stream migrants

672 Family Stream migrants

868 Humanitarian migrants
	Total 1177, includes: Iraq 707, Turkey 64, Lebanon 105, Syria 29, China PR 24, Somalia 20, Vietnam 11, Sri Lanka 11, Bhutan 52, India 15, & Ethiopia 10.

Less than 10 includes: Kenya, Peru, Congo, Nepal, Kuwait, Jordan, Portugal, Cyprus, Sudan, Italy, Afghanistan, Burma, Philippines, Egypt, Iran, Jordan, Pakistan, and Thailand.
	Predominantly Assyrian Chaldean arriving. Over 100 Bhutanese and expected to increase. Arrivals on spouse visas from Turkey and Lebanon (MRCNW).
	Rapid population growth. Sunbury and Craigieburn are growth corridors. Broadmeadows ranked 1 in SEIFA index of disadvantage (ACFE Evidence Guide).

New settlers in Office of Housing − Olsen Place (Broadmeadows Community Neighbourhood Renewal).

	Maribyrnong

	43%
	550 Skill Stream migrants

517 Family Stream migrants

206 Humanitarian migrants
	Total 748, includes: Vietnam 146, Afghanistan 41, Burma 57, Thailand 43, China PR 88, Iraq 19, India 20, Ethiopia 73, Somalia 41, Eritrea 17, Sudan 24, Iran 13, Japan 16, Malaysia 10.

Less than 10 includes: El Salvador, Sri Lanka, Colombia, Egypt, Hong Kong, Indonesia, Pakistan, Fmr USSR, Zimbabwe, Italy, Korea, Lebanon, Philippines, Macedonia, Romania, Fmr Serbia & Macedonia.
	Secondary migration out of area because of less affordable housing (MRCNW).
	–

	Moonee Valley
	31%
	657 Skill Stream migrants

536 Family Stream migrants

41 Humanitarian migrants
	
	Somali refugees and Somali family reunion (MRCNW).
	High number of Office of Housing residents in Ascot Vale (ACFE Evidence Guide).

	Melbourne
	33%
	1994 Skill Stream migrants

508 Family Stream migrants

57 Humanitarian migrants
	
	CALD settlement cohort mostly in public housing in Carlton, Kensington & Nth Melbourne. Migration out of area to larger & more affordable housing (Melbourne City Council).
	

	Melton
	26%
	368 Skill Stream migrants

288 Family Stream migrants

52 Humanitarian migrants
	Total 167, includes: Vietnam 10, Sudan 19, China 16, Sri Lanka 12, Thailand 11, Iran 12, Fmr Yugo Rep of Macedonia 12. Less than 10 includes: Afghanistan, Japan, Egypt, Ethiopia, Eritrea, Chile, Lebanon, India, Fmr Serbia & Montenegro.
	Secondary settlement of Sudanese expected to increase in next few years (MRCNW).
	Most CALD residents from Philippines. Small number of Sudanese (ACFE Evidence Guide).

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

(2006 Census)
	Migration Stream numbers

Jan 2009–July 2010
DIAC Settlement Reporting website
	New CALD settlers by COB

Jan 2009–July 2010
DIAC Settlement Planning Update
	Settlement information
(Local Councils etc)
	Comments

	Moreland
	41%
	985 Skill Stream migrants

674 Family Stream migrants

163 Humanitarian migrants
	Total 442, includes: Iraq 78, Lebanon 73, China PR 75, India 14, Turkey 10, Vietnam 17, Thailand 10, Sri Lanka 12, Iran10, Bhutan 10.

Less than 10 includes: Burma, Ethiopia, Philippines, Egypt, Italy, Eritrea, Syria, Peru, Nepal, Japan, Korea, Hong Kong, Indonesia, Pakistan, Zimbabwe, Tanzania.
	_
	Most CALD residents from Italy, Greece & Lebanon (ACFE Evidence Guide).

	Whittlesea
	46%
	714 Skill Stream migrants

640 Family Stream migrants

128 Humanitarian migrants
	Total 501, includes: China 90, Iraq 78, Vietnam 41, Afghanistan 8, Thailand 10, Sri Lanka 38, Lebanon 21, India 20, Cambodia 7, Japan 7, Philippines 9, Korea 6, Iran 13, Egypt 8, FYR Macedonia 46, Turkey 7, Italy 5, Liberia 5, Sierra Leone 5,
Less than 10 includes: Burma, Fmr USSR, Peru, Greece, Kuwait, ivory Coast, Portugal,
	Family migration to Whittlesea mostly Muslim Iraqi (Spectrum MRC). Large secondary migration from metro and rural areas – Vietnamese, Turkish, Iraqi, Iranian, Lebanese, Somali, Sudanese, Congolese and Indian (Whittlesea City Council).
	Rapid population growth.

	Wyndham
	22%
	1153 Skill Stream migrants

716 Family Stream migrants

428 Humanitarian migrants
	Total 691, includes: Thailand 141, Burma 203, China 74, Ethiopia 34, Lebanon 20, Sudan 19, Iraq 10, India 27, Vietnam 21, Sri Lanka 10, Philippines 16, FYR Macedonia 8, Fmr USSR 5, Uganda 6, Indonesia 6, Korea 5, Chile 5.

Less than 10 includes: Afghanistan, Turkey, Taiwan, Colombia, Eritrea, Japan, Hong Kong, Nigeria, Bangladesh, El Salvador, and Cuba.
	Biggest Karen community in Melbourne (Settlement Services, AMES).
	Rising proportion of CALD residents (ACFE Evidence Guide).

Thai settler numbers include Karen refugees from Burma.

	Yarra
	23%
	389 Skill Stream migrants

349 Family Stream migrants

83 Humanitarian migrants
	Total 230, includes: China 40, Vietnam 49, Afghanistan 6, Ethiopia 11, Somalia 24, Sudan 10, Eritrea 5, Japan 14 and Thailand 10.

Less than 10 includes: Korea, Argentina, Zimbabwe.
	–
	High number of Vietnamese-born residents (ACFE Evidence Guide).

Table 2: Employment opportunities in the NWMR

	LGA

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

	Banyule
	Greensborough, Heidelberg, Rosanna, Watsonia, Bundoora.
	Transport & warehousing.
Health, aged care; business services, retail, education and training, manufacturing.
	Business, health and community services. Heidelberg West, Heidelberg Heights & Bellfield (3081) have employment in manufacturing, low employment in education & training. University Hill development (Bundoora) has 2 business parks, retail and housing.
	Qualified workers in business, health & community services.

	Brimbank
	Deer Park, Delahey, St Albans, Sunshine, Sydenham, Taylors Lakes, Cairnlea, Derrimut.
	Manufacturing, retail, transport and warehousing.

Transport and logistics
	Rapid population growth outstripping jobs growth (LeadWest, 2008). Transport and logistics now high tech Need to develop enterprise skills. Move to knowledge based activities in high value manufacturing, technology and medical services (Brimbank City Council, 2005).

Congolese and Somali women in particular would benefit from development of small business skills (MRCNW).
Growth corridor in new housing developments (young families). Business, community, social and health services in new residential areas.
	Qualified workers in clerical and admin; technicians and trades.

	Darebin
	Clifton Hill, Northcote, Preston, Reservoir, Thornbury, Alphington, Fairfield, Westgarth, Bundoora East.
	Health care and social assistance, manufacturing, retail (ACFE Evidence Guide).

Manufacturing is largest employment sector (Darebin City Council).

	Business services, professional services, arts and recreation, sport, education and training, health care and social assistance (Urban Development Branch, Darebin City Council, 2008).
Shift away from ‘blue collar’ into more ‘white collar’ occupations. Sharp decline in employment in manufacturing (Urban Development Branch, Darebin City Council, 2008).
Growing need for trained bilingual workers in aged care and allied health. Arts-based businesses growing in Northcote. Bio-tech research being established at Latrobe will employ clerical, cleaning staff as well as scientists (Darebin City Council).
Neighbourhood Renewal project in East Reservoir.
	Shortages for skilled, qualified workers in construction, welding, engineering and advanced technology. Also qualified workers in clerical and admin; technical and trades. (Darebin City Council).

	Hobsons Bay
	Altona Meadows, Laverton, Newport, South Kingsville, Williamstown, Spotswood.
	Manufacturing, retail, healthcare and social assistance. Large employers include Toyota, Mobil and Tenix.
	Laverton increasing in importance as a logistics and transport hub (WynBay Local Learning and Employment Network [LLEN]).
	Qualified workers in clerical and admin; health and social assistance.

Note: Locations of ACFE delivery underlined.

Table 2 (cont’d): Employment opportunities in the NWMR

	LGA

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

	Hume
	Broadmeadows, Craigieburn, Gisborne, Meadow Heights, Melton, Somerton, Tullamarine, Sunbury, Roxburgh Park.
	Largest employer is Melbourne Airport, then Ford Australia (Hume City Council).

Manufacturing, heavy engineering, freight handling, postal & warehousing, electronics, food manufacture.
	Decline in employment in automotive industry. Growth in new technologies manufacturing e.g. printing, publishing, recorded media (NORTH Link, 2009).
Increased employment in transport and storage, construction, education, health and community services. Manufacturing, retail and hospitality provide less employment (Hume City Council).

Sunbury and Craigieburn are growth areas. Hospitality is developing. Business parks: plan to develop Broadmeadows business centre.
	Qualified workers in clerical and admin; technical and trades.

	Maribyrnong
	Footscray, Footscray West, Yarraville.
	Manufacturing, retail, healthcare & social assistance.
	Reclamation of former Ministry of Defence properties for new housing development. Footscray is a Principal Activity Centre.
	Qualified workers.

	Melbourne
	Melbourne, North Melbourne, Prahran.
	Tertiary education, professional, scientific & technical services, finance & insurance, public admin, safety.
	–
	Qualified workers.

	Melton
	Melton, Melton South, Burnside, Caroline Springs, Hillside, Taylors Hill.
	Manufacturing, retail, transport & warehousing.
	Increasing population.
	Qualified workers in business, health & community services.

	Moonee Valley
	Ascot Vale, Flemington, Kensington, Moonee Ponds, Travancore, Avondale Heights, Keilor East.
	Retail, health care & social assistance, education & training, manufacturing, professional, scientific & technical services.
	–
	Qualified workers in business, health & community services.

	Moreland
	Brunswick, Brunswick East, Coburg, Glenroy, North Coburg, Fawkner, Gowanbrae, Pentridge Village.
	Manufacturing, retail, health & social assistance, clerical & administrative work, technicians & trades.
	Growing retail sector. Loss of employment in manufacturing. Need to be innovative and identify business champions in the ethnic communities (Moreland City Council).
	Qualified workers in business, health & community services.

	Nillumbik
	Diamond Creek, Eltham, Greensborough, Hurstbridge, Wattle Glen.
	Health care & social assistance, retail, construction, manufacturing, education & training.
	Eltham & Diamond Creek are designated activity centres. Projected expansion in retail & business services.
	Qualified workers in business, health & community services.

Note 1: Locations of ACFE delivery underlined.

Table 2 (cont’d): Employment opportunities in the NWMR

	LGA

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

	Whittlesea
	Lalor, Mill Park, Whittlesea, Bundoora, Epping, South Morang, Thomastown.
	Manufacturing, retail, health care & social assistance, construction, technical services & trades, clerical & admin work, labourers & professionals.
	Farming & food processing –‘Melbourne’s food bowl’. Relocation of Melbourne Wholesale Fruit & Veg Market to Epping (Whittlesea City Council).
Growing residential population. South Morang Development Plan.
	Growth in associated employment related to Epping market including tyre fitting (Whittlesea City Council).
Qualified workers in business, health & community services.

	Wyndham
	Werribee, Hoppers Crossing, Point Cook, Tarneit, Truganina, Little River, Mambourin, Mount Cottrell, Quandong.
	Manufacturing (chemical), retail, transport & warehousing, health care & community assistance. Clerical & admin work, trades & technicians, professionals, machinery operators & drivers, labourers & sales workers.
	Melbourne’s fastest growth area. Long term plan for Werribee Employment precinct focusing on highly skilled work. Laverton North now a transport and logistics hub (Wyndham City Council).
	Skilled trades, especially in construction. Forklift drivers. Qualified workers in business, health & community services. (Wyndham City Council)

	Yarra
	Collingwood, Fitzroy, North Carlton, North Fitzroy, North Richmond, Princess Hill, Richmond.
	Professional, scientific & technical services, health care & social assistance, education & training, retail. Clerical & admin workers, community & personal services workers.
	Industry restructure, esp. textile, clothing & footwear leads to closure or relocation of factories. Opportunity for new generation businesses to develop.

Yarra has attracted publishing, design, media, business services and financial services (NORTH Link, 2009).

Extensive community services, infrastructure.
	Qualified workers in business, health & community.

Note: Locations of ACFE delivery underlined.

Table 3: ACE delivery in the NWMR (2009)

	LGA
	No. of ACE

Orgs
	CALD as % of total SCH
	Pre-accredited SCH
	Accredited SCH

	
	
	
	Course category
	All
	CALD
	Course category
	All
	CALD

	Banyule
	5
	31.3%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

17,303

1,353
	0

3,763

40
	
Foundation

Skills Creation

Skills Building
	53,148

26,947

30,854
	23,525

3,963

9,288

	Brimbank
	3
	88.1%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

9,296

0
	0

8,384

0
	
Foundation

Skills Creation

Skills Building
	39,206

26,091

13,418
	35,802

21,625

11,723

	Darebin
	8
	42.8%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

54,322

0
	0

28,752

0
	
Foundation

Skills Creation

Skills Building
	33,443

19,823

12,142
	13,148

5,386

3,963

	Hobsons Bay
	5
	81.1%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

17,344

0
	0

10,928

0
	
Foundation

Skills Creation

Skills Building
	18,480

5,984

4,344
	17,054

5,402

4,056

	Hume
	10
	59.3%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	2,144

29,218

4,180
	238

10,155

420
	
Foundation

Skills Creation

Skills Building
	40,980

19,342

45,676
	40,715

11,291

21,164

	Maribyrnong
	9
	57.4%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

56,454

4,710
	0

24, 768

4,710
	
Foundation

Skills Creation

Skills Building
	82,657

57,030

27,607
	37,086

41,919

22,592

	Melbourne
	5
	42.6%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	3,000

38,137

2,148
	0

23,423

2,148
	
Foundation

Skills Creation

Skills Building

Deepening
	176,056

320,255

273,555

85,234
	133,262

94,933

122,154

7,022

	Melton
	2
	32.3%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

8,738

4,720
	0

3,740

3,410
	
Foundation

Skills Creation

Skills Building
	2,081

18,546

33,825
	1,026

10,706

3,025

	Moonee Valley
	4
	66.7%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

11,112

0
	0

3,558

0
	
Foundation

Skills Creation

Skills Building
	18,555

14,710

18,045
	12,595

8,700

16, 785

	Moreland
	9
	59.0%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

48,400

0
	0

25,301

0
	
Foundation

Skills Creation

Skills Building
	49,683

18,789

2,700
	32,162

12,814

270

Table 3 (cont’d): ACE delivery in the NWMR (2009)
	LGA
	No. of ACE

2009
	CALD as % of total SCH
	Pre-accredited SCH
	Accredited SCH

	
	
	
	Course category
	All
	
CALD
	Course category
	All
	
CALD

	Nillumbik
	2
	6.4%
	
Employment skills

Voc Ed.

Adult Lit. & Num.
	0

6,237

0
	0

434

0
	
Foundation

Skills Creation

Skills Building
	0

396

22,446
	0

0

1,424

	Whittlesea
	3
	60.0%
	
Employment skills

Voc Ed.

Adult Lit. & Num.
	0

30,571

0
	0

11,094

0
	
Foundation

Skills Creation

Skills Building
	28,778

0

875
	24,680

0

345

	Wyndham
	2
	51.1%
	
Employment skills

Voc Ed.

Adult Lit. & Num.
	0

5,004

0
	0

3,932

0
	
Foundation

Skills Creation

Skills Building
	64,031

27,937

19,109
	34,399

14,328

6,620

	Yarra
	11
	93.9%
	
Employment skills

Voc Ed.

Adult Lit. & Num.
	0

19,641

0
	0

16,885

0
	
Foundation

Skills Creation

Skills Building

Deepening
	10,197

14,190

5,300

1,210
	9,847

14,190

5,300

1,210

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. Issues have also emerged through:

· interviews with managers of ACE organisations

· interviews with 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: NWMR 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 NWMR (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, represent 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 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 North Western Metropolitan Region
Information has been drawn from:

· ACFE Evidence Guide for the NWMR (2009)
· local councils and other service providers (specified in the table after each contribution).
Table 3: ACE delivery in the North Western Metropolitan Region
Information has been drawn from:

· ACFE Evidence Guide for the NWMR (2009)

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

ACFE Regional Council, North Western Metropolitan Region. Ph: 9208 3611

Brimbank City Council, Economic Development Officer. Ph: 9249 4000

Darebin City Council, Economic Development, Manager. Ph: 8740 8686

Darabin City Council, Multicultural Relations Officer: Ph: 8470 8589

Hume City Council, Coordinator of Community Safety & Community Development.

Ph: 9205 2200

Hume City Council, Economic Development Manager. Ph: 9205 2358

Local Settlement Planning Committees:

· Brimbank Melton Settlement Advisory Committee, c/- MRC NW Region.

Ph: 9367 6044. Convenor: fodia_a@mrcnorthwest.org.au

· Hobson’s Bay Multicultural Services Network, c/- Hobson’s Bay City Council, Ph: 99321000. Convenor: mberisic@hobsonsbay.vic.gov.au

· Hume Workers’ Network on Multicultural Issues, c/- MRC NW (Broadmeadows). Ph: 9351 1278. Convenor: grozdana@mrcnorthwest.org.au

· Inner Western Region Settlement Advisory Committee, c/- MRC NW Region. Ph: 9367 6044. Convenor: fodia_a@mrcnorthwest.org.au
· Moreland Multicultural and Settlement Services Network, c/- Moreland City Council. Phone: 92401225. Convenor: nbuddhadasa@moreland.vic.gov.au

· North Eastern Region Settlement Issues Network, c/- Spectrum Migrant Resource Centre. Phone: 9462 0200

· Whittlesea Multicultural Issues Network, c/- Whittlesea Community Connections. Phone: 9401 6666. Convenor: eantonetti@whittleseacommunityconnections.org.au

· Wyndham Humanitarian Network, c/- Werribee Community Centre. Phone: 9742 4013. Convenor: jennieb@werribeecc.net
· Yarra Settlement Forum, c/- North Yarra Community Health. Phone: 94114333. Convenors: maggie.abdelmalak@nych.org.au
Melbourne City Council, Cultural Diversity Officer. Ph: 9658 9658

MRC North West Region (MRCNW) Community Projects Team Leaders:

· St Albans Office:
Ph: 9367 6044

· Hume Office:

Ph: 9351 1278

Moreland City Council, Economic Development Unit. Ph: 9240 1111

Moreland City Council, Social Policy Unit. Ph: 9240 1111

Neighbourhood Renewal projects:

· Braybrook & Maidstone: Ph: 9275 7223
Broadmeadows: Ph: 9309 1255

· Atherton Gdns, Fitzroy: Ph: 9093 5000
East Reservoir: Ph: 9462 5384

· Heathdale, Werribee:
 Ph: 8742 3125
Collingwood: Ph: 9417 5144

· West Heidelberg: Ph: 9457 9935

Reconnect-Newly Arrived Youth Specialist (NAYS), VISY Cares Hub, Sunshine.

Ph: 9091 8200
Settlement Services (IHSS), AMES Ph: 9926 4744

Spectrum Migrant Resource Centre, Manager, Advocacy, Innovation and Marketing & Manager, Settlement & Family Services. Ph: 9496 0200

Whittlesea City Council, Economic Development Officer, and Multicultural Policy & Planning Coordinator. Ph: 9217 2035

WynBay Local Learning and Employment Network (LLEN), Executive Officer.

Ph: 9934 6330

Wyndham City Council, Economic Development Officer. Ph: 9742 0777

Useful References

African Australian Online Resource: under Communities, see links to organisations, reports, research and useful websites http://africanoz.com.au/
Brimbank City Council (2005) Economic Development Strategy. http://www.brimbank.vic.gov.au/Files/EconomicDevelopmentStrategy
Brimbank City Council, Community Profile. http://www.id.com.au/profile/Default.aspx?id=103
Centre for Multicultural Youth. http://www.cmy.net.au/
Department of Immigration and Citizenship, Community profiles. 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. 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: (03) 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: (03) 9235 3347

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

Farah, O. (2007) Horn of African men in Carlton: Their awareness, perceptions and recommendations to service providers. Carlton Neighbourhood Learning Centre: Carlton North.

Hume City Council, Economic Profile. http://economy.id.com.au/Default.aspx?id=216&pg=6000
Kaplan, I. (1998) Rebuilding Shattered Lives. Victorian Foundation for Survivors of Torture: Melbourne. http://www.survivorsvic.org.au/resources/publications_and_resources.htm
LeadWest (2008). Western Agenda: A Strategic Action Plan for Melbourne’s Western Region 2008 – 2011. http://www.leadwest.com.au/uploads/LeadWest%20Strategy%20Web.pdf
Maribyrnong Community Profile. http://www.id.com.au/Profile/Default.aspx?id=127
Melton Community Profile. http://www.id.com.au/profile/Default.aspx?id=116
Migrant Resource Centre North West Region http://www.mrcnorthwest.org.au/
NORTH Link (2009). Melbourne’s North – the new knowledge economy. NORTH Link: Melbourne. http://www.melbournesnorth.com.au

Piper, M & Associates (2007) Shepparton regional humanitarian settlement pilot. DIAC: Canberra. http://www.immi.gov.au/living-in-australia/delivering-assistance/government-programs/settlement-planning/_pdf/shepparton_pilot.pdf
Pittaway, E. & Muli, C. (2009) We have a voice, hear us: settlement experiences of refugees and migrants from the Horn of Africa. Centre for Refugee Research: Sydney. http://www.crr.unsw.edu.au/media/File/harda_full_report_final_020709.pdf
Ratio Consultants et al. (2007) Western Region Employment Industrial Development Strategy Summary Report. http://www.wyndham.vic.gov.au/business/support/edreprts/western_region_employment__ind
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
South Sudan Development Agency International, Australian Projects. http://www.ssuda.org.au/australia
Urban Development Branch, Darebin City Council (2008). Darebin City Council Economic and Employment profile. Darebin City Council. http://www.darebin.vic.gov.au/files/Economic_Employment_profile_2008.pdf
VSPC (2009) Drivers and success factors in regional refugee settlement. Victorian Settlement Planning Committee Secretariat, DIAC: Canberra. http://www.cmy.net.au/Assets/1148/1/DriversandsuccessfactorsforRuralVIC-VSPC2009.pdf

Whittlesea Community Connections (2005) Perspectives on New African Humanitarian
Entrants in the City of Whittlesea http://www.vicnet.net.au/ciwwhit
� 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.

� 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

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

[image: image3.jpg]Adult, Community and
Further Education

[image: image1.jpg]

