[image: image1.jpg]» AMES

[image: image2.jpg]Adult, Community and
Further Education

CALD settlement and ACE possibilities:
Hume 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 Hume Region 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 residents

The CALD population in the Hume Region, while small in relation to the general population, is primarily concentrated in five main urban areas – Greater Shepparton, Cobram, Wodonga, Wangaratta and Mitchell Shire on the fringe of Melbourne.
The Greater Shepparton area first attracted Italian, Greek and Albanian migrants in the post World War II period because of the availability of work in irrigated orchards, other agriculture, and associated manufacturing industries. Since then, the number of people from CALD backgrounds has continued to grow.

In the mid 1990s, Iraqi refugees moved to Shepparton because of perceived employment opportunities. After initial difficulties, service industries and the wider Shepparton community responded well to the challenge, and settlement of the Iraqi community is considered one of Shepparton’s success stories (McDonald et al., 2008:43).
In 2004, Shepparton was chosen as a site for an Integrated Humanitarian Settlement Strategy (IHSS) pilot program to settle humanitarian refugees in rural communities. The managed settlement of ten Congolese families under this program has been highly successful. Since then, the refugee population has continued to increase through secondary migration, with 200 families, predominantly Sudanese and Afghani, settling in Greater Shepparton in 2009 (Ethnic Council of Shepparton and District). Refugees, especially women and youth, may 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, can present service providers with considerable challenges.
The City of Wodonga Council has encouraged CALD settlement. During 2009 and 2010, the Council supported the settlement of 250 Bhutanese humanitarian refugees in the Albury Wodonga region. In addition, secondary migration of Bhutanese from other parts of Australia has increased the size of the local Bhutanese community (City of Wodonga Council). Bhutanese families have spent many years in a refugee camp in India. Many of the younger people born in the camp have received a solid education through the assistance of aid organisations.

Wodonga and surrounding areas have recently seen a significant increase in secondary settlement as the new transport and logistics hub at Barnawartha has attracted migrants from Sudan, Ethiopia and other countries. Migrants are also finding work in the local meatworks. The Victorian Settlement Planning Committee (VSPC, 2007:1) noted that the availability of employment, often unskilled and semi-skilled, has a 'significant pull factor' in the choice of location for regional settlement. However, Piper (2007: 32) has pointed out that such employment is not always commensurate with the newcomers' skills, and that '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'.

In Wangaratta and the Mitchell Shire, there has been no settlement of humanitarian refugees since early 2008. As Table 1 shows, both shires are destinations for skilled migrant settlement, although the number shown on the table in this category includes English-speaking migrants. CALD settlement is likely to be driven by affordable housing in new housing estates in Wallan and Beveridge (Mitchell Shire Council).

Both the City of Wodonga Council and the Ethnic Council of Shepparton and District report that skilled migrants often move out of the area after their initial two years because spouses (often also skilled) are unable to find appropriate work. Consequently, in order to retain the skills in the region, it may be necessary for education and training providers to initially engage spouses through courses and other services which focus on developing cultural understanding of work places, job seeking and employability skills, particularly as many skilled migrants and family members are keen to gain permanent residency. ACE organisations need to be alert to the growing diversity of their communities and the resultant new possibilities for program planning.
Issues for ACE delivery

· Programs are needed to educate migrants about Australian workplace practices, e.g. superannuation and WorkCover (City of Wodonga Council).
· Professional migrants seeking work appropriate to their skills may benefit from tuition that unpacks the culture-specific nature of resume writing and interviews.
· It can be difficult to meet the learning needs of small numbers of CALD settlers scattered across the community. Separate classes for CALD learners may challenge financial viability. Where possible, strategies for increasing the numbers of CALD learners need to be investigated.
· For some ACE organisations with small numbers of CALD people in the community, the priority may be to develop appropriate support for CALD learners in mainstream and VET programs or other means of delivery. One possibility is through a volunteer ESL tutor program, possibly in partnership with another service provider. ESL tutor training can be beneficial for tutors/trainers of any mainstream class with only one or two CALD learners enrolled.

· Awareness raising about the new CALD communities (within ACE and the wider community) is essential.

· Flexible delivery options to cater for seasonal and shift workers are required.
· ACE Providers must continually look for effective ways to engage with emerging CALD communities (City of Wodonga Council, Ethnic Council of Shepparton and District).
· Provision of services and programs for CALD learners need to complement provision by Goulburn Ovens TAFE (Ethnic Council of Shepparton and District).
· Partnerships with local employers and pathways providers need to be built.

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

· Provision of affordable childcare is essential if women are to be able to engage in further education and training.

Table 1: Hume 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

	Alpine
	990
	Less than 20 settlers
	
	_
	7.3% not fluent in English (2006 Census).

	Benalla
	288
	12 Skill Stream migrants

9 Family Stream migrants
	_
	_
	

	Greater Shepparton
	4,511
	165 Skill Stream migrants

133 Family Stream migrants

165 Humanitarian migrants
	Total 353, including: Afghanistan 103; Albania 42; China PR 40; Iraq 36; Thailand 29; Philippines 8, Kuwait 7, DR Congo 25, India 13.
	Iraqis 2,500; Congolese 130; Sudanese 600–700; Afghanis 350–400. 7 arrivals from Congo in Sept 09 (Ethnic Council of Shepparton & District).
	High secondary migration. Low levels of English (ACFE Evidence Guide).

	Moira
	930
	18 Skill Stream migrants

24 Family Stream migrants

7 Humanitarian migrants
	
	Indian migrants across region; student visas and temporary skilled work visas (Moira Shire Council).
	Cobram Iraqi community includes secondary migration (Moira Shire Council).

	Indigo
	251
	Less than 20 settlers
	_
	_
	

	Mansfield
	170
	Less than 20 settlers
	_
	_
	

	Mitchell
	1,323
	56 Skill Stream migrants

25 Family Stream migrants
	_
	Older Maltese community. A few Asian families in Broadford; 60 Chinese students in Seymour (Mitchell Shire Council).
	CALD families currently living in Hume and Whittlesea likely to move to new estates in Wallan and Beveridge (Mitchell Shire Council).

	Murrindindi
	352
	Less than 20 settlers
	_
	_
	_

	Strathbogie
	177
	Less than 20 settlers
	_
	_
	_

	Towong
	92
	Less than 20 settlers
	_
	_
	_

	Wangaratta
	1,118
	13 Skill Stream migrants

21 Family Stream migrants
	_
	_
	Large numbers of post-WWII migrants.

	Wodonga
	1,172
	44 Skill Stream migrants

23 Family Stream migrants

40 Humanitarian migrants
	Total 88, including: Bhutan 19, DR Congo 8, PR China 8, Burundi 6, Nepal 12, Philippines 9, Less than 5 includes: Burma, Colombia, Japan, Bosnia-Herzegovina.
	250 Bhutanese refugees in managed settlement program in Albury/Wodonga region + significant secondary migration of Bhutanese from Darwin. Secondary migration of Sudanese and Ethiopian people seeking work in the meatworks and the nearby logistics hub (City of Wodonga Council).
	Sponsored migration through Murray Valley Sanctuary Group. Need employment preparation skills (City of Wodonga Council).

Table 2: Employment opportunities in the Hume Region

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

	Alpine
	Bright, Mount Beauty
	Agriculture, tourism, timber & forestry, health & community services.
	Future development of integrated economy – agriculture, services, tourism & forestry (Alpine Shire Council)
	–

	Benalla Rural City
	Benalla
	Retail, accommodation & food services, manufacturing, agriculture.
	Growth in health services and aged care.
	Shortage of highly skilled workers in manufacturing.

	Greater Shepparton
	Mooroopna, Shepparton, Tatura
	Agriculture & food processing (much of it highly seasonal), abattoirs, retail, health and community services (Ethnic Council of Shepparton and District).

	Agriculture & food processing: major employment for Iraqis & Afghanis. Abattoirs: major employers of Sudanese. Some Congolese working as teacher aides (Ethnic Council of Shepparton and District).
	Seasonal shortages in horticulture & food processing. Electrical & metal trades, mechanics, forklift operators, construction, truck drivers, nursery workers, health, child & aged care (Ethnic Council of Shep. & District).

	Indigo
	Beechworth, Yackandandah, Rutherglen, Chiltern
	Retail, food manufacturing, tourism & hospitality, viticulture.
	5300 new jobs in Woolworths distribution centre at Barnawartha.
	–

	Mansfield
	Mansfield
	Tourism, health & recreation, primary production, light industry (Mansfield Shire Council, 2008).
	Aging population (Mansfield Shire Council, 2008).
	Snow season tourism & hospitality, personal carers (Mansfield Shire Council, 2008).

	Mitchell
	Broadford, Kilmore, Pyalong, Seymour, Wallan
	Manufacturing.
	New residential developments in Wallan and Beveridge will generate need for services.

(Mitchell Shire Council)
	–

	Moira
	Cobram, Nathalia
Numurkah, Yarrawonga
	Primary industries, tourism (Moira shire Council).
	Value-adding manufacture & tourism.

(Moira shire Council)
	–

	Murrindindi
	Alexandra, Kinglake, Yea
	Agriculture, forestry, tourism & hospitality.
	Rebuilding after bushfires. Small business.
	Construction related trade, child care.

	Strathbogie
	Euroa
	Seasonal farm work, community services.

	Nagambie Growth Management Strategy – plans to double population.
	–

	Towong
	Corryong, Tallangatta
	Agriculture.
	Need to increase employment opportunities.
	–

	Wangaratta
	Moyhu, Wangaratta
	Manufacturing, trades, retail, agriculture health & community services (Wangaratta Unlimited, 2010).
	Tourism. High value agricultural products (e.g. viticulture & cheese) to replace former tobacco industry. Export-focussed meat processing (Wangaratta Unlimited, 2010).
	Labourers, tradespersons, clerical, sales & service workers, intermediate production and transport workers (Rural City of Wangaratta Council).

	Wodonga
	Wodonga
	Retail, manufacturing (especially food), public administration & defence, health & community services, transport & logistics (City of Wodonga Council).
	Manufacturing and retail will grow. Planned retail development. Rerouting of Sydney Melbourne Rail line will open up CBD land for development (City of Wodonga Council).
	Health (nursing), metal trades (welding), transport (truck drivers), trades (electricians, plumbers), construction (with tickets) (City of Wodonga Council).

Note: Locations of ACFE delivery underlined. Unless indicated otherwise, all information in this table is from the ACFE Regional Guide.

Table 3: ACE delivery in the Hume 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

	Alpine
	2
	2.7%
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

6,474

0
	0

173

0
	
Foundation

Skills Creation

Skills Building
	0

3,115

0
	0

90

0

	Benalla
	3
	1.3%

	
Employment skills

Voc. Ed.

Adult Lit & Num
	0

16,951

0
	0

 340

0
	
Foundation

Skills Creation

Skills Building
	3,568

12,233

11,531
	8

18

213

	Greater Shepparton
	7
	6.7%

	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	150

7,583

540
	0

3,166

20
	
Foundation

Skills Creation

Skills Building
	72,168

25,306

63,989
	4,590

2,188

1,473

	Indigo
	2
	0.0%

	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

1,828

0
	0

0

0
	
Foundation

Skills Creation

Skills Building
	0

3,485

0
	0

0

0

	Mansfield
	1
	2.1%

	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

5,285

0
	0

50

0
	
Foundation

Skills Creation

Skills Building
	960

7,755

2,766
	0

300

0

	Mitchell

	6
	0.2%

	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

8,187

0
	0

32

0
	
Foundation

Skills Creation

Skills Building
	290

4,165

5,445
	0

0

0

	Moira
	4
	1.3%

	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

14,538

357
	0

71

42
	
Foundation

Skills Creation

Skills Building
	9,449

2,932

25,066
	0

0

583

	Murrindindi

	2
	0.2%

	
Employment skills
Voc. Ed.

Adult Lit. & Num.
	0

12,050

0
	0

49

0
	
Foundation

Skills Creation

Skills Building
	870

4,295

8,225
	0

0

0

	Strathbogie
	1
	0.1%
	
Employment skills

Voc. Ed.

Adult Lit.& Num.
	0

14,558

0
	0

45

0
	
Foundation

Skills Creation

Skills Building
	0

0

16,890
	0

0

0

Table 3 (cont’d): ACE delivery in the Hume 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

	Towong
	3
	0.0
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

2,975

0
	0

0

0
	
Foundation

Skills Creation

Skills Building
	0

0

0
	0

0

0

	Wangaratta
	4
	4.0
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

18,314

0
	0

2,600

0
	
Foundation

Skills Creation

Skills Building

Deepening
	19,589

32,140

19,442

575
	0

796

223

0

	Wodonga
	6
	8.7
	
Employment skills

Voc. Ed.

Adult Lit. & Num.
	0

6,334

0
	0

226

0
	
Foundation

Skills Creation

Skills Building

Deepening
	16,758

36,976

30,787

5,530
	5,640

85

2,015

400

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: Hume 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 Hume Region (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 Hume Region

Information has been drawn from:

· ACFE Evidence Guide for the Hume Region (2009)

· Local Councils and other service providers (specified in the table after each contribution).

Table 3: ACE delivery in the Hume Region (2009)
Information has been drawn from:

· ACFE Evidence Guide for the Hume Region (2009)

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

Alpine Shire Council Economic Development Team. Ph: 5755 0555

City of Wodonga Council Settlement Assistance Coordinator, Wodonga.

Ph: (02) 6022 9339
Ethnic Council of Shepparton and District, Shepparton. Ph: 5831 2395

Goulbourn Ovens TAFE, Multicultural Education Centre, Commercial and Development Manager. Ph: 5833 2751

Goulburn Valley Integrated Settlement Planning Committee, c/- Ethnic Council of Shepparton and District, Inc. Ph: 5831 2395. Convenor: ecmanager@mcmedia.com.au

Mitchell Shire Council Community Development Officer. Ph: 5734 6200
Moira Shire Council Multicultural Officer. Ph: 5871 9222
North East Multicultural Association (NEMA), Multicultural Development Officer, Ph: 5721 2090 / nema@nema.org.au

Rural City of Wangaratta Council Economic Development Unit. Ph: 5722 0772 or email: wangarattaunlimited@wangaratta.vic.gov.au

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

African Australian Online Resource: under Communities, follow links to organisations, reports, research and useful websites. http://africanoz.com.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 – has 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 – has 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

Kaplan, I. (1998) Rebuilding Shattered Lives. Victorian Foundation for Survivors of Torture, Melbourne. http://www.survivorsvic.org.au/resources/publications_and_resources.htm
Mansfield shire (2008) Economic development strategy review. http://www.mansfield.vic.gov.au/Libraries/Documents/Eco_Dev_Strategy_Review_2008.sflb.ashx

McDonald, B. et al (2008) Refugee resettlement in Regional and Rural Victoria: Impacts and Policy Issues. Victorian Health Promotion Foundation, Melbourne. http://www.vichealth.vic.gov.au/~/media/ProgramsandProjects/MentalHealthandWellBeing/Publications/Attachments/RefugeeResettlement_Web2.ashx
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
Settlement Grants Program, 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. http://www.cmy.net.au/Assets/1148/1/DriversandsuccessfactorsforRuralVIC-VSPC2009.pdf
Wangaratta Unlimited (2010) http://www.wangarattaunlimited.com.au/business (website of the economic development arm of the Rural City of Wangaratta)

� 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.

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

9

