

0

Multicultural Youth in Australia: Settlement and Transition
Australian Research Alliance for Children & Youth - October 2007

ABOUT ARACY

The Australian Research Alliance for
Children and Youth (ARACY) was founded

by a group of eminent experts and

organisations in reaction to increasingly

worrying trends in the wellbeing of

Australia’s young people.

ARACY is a national organisation with

members based across Australia.

ARACY asserts that by working together,

rather than working in isolation, we are

more likely to uncover solutions to the

problems affecting children and young

people.

ARACY is a broker of collaborations, a

disseminator of ideas and an advocate for

Australia’s future generation.

ARACY has two primary goals:

1. To promote collaborative research

and agenda setting for children

and young people

2. To promote the application of

research to policy and practice for

children and young people.

This paper is one of a series commissioned

by ARACY to translate knowledge into

action. This series of papers aims to convert

research findings into practical key

messages for people working in policy and

service delivery areas. These papers have

been supported by funding from the Telstra

Foundation.

The ARACY topical papers may also be the

focus of workshops or seminars, including

electronic mediums.

House

CONTENTS

Definitions 3

Summary 6

Section One:

 Overview 7

 Methodology 7

Sector issues 8

Section Two: Programs by Theme

 Introduction 11

 Sector Capacity Building 11

 Resettlement Programs 12

 Broad Scope 14

 Family and Community 15

 National Education Programs 18

 Housing and income 22

 Identity and Racism 25

 Justice 27

 Health – Mental Health, Sexual Health,

and Drugs 31

 Sport and Recreation 34

 Arts 37

 Youth Participation 40

 Conclusion 43

Section Three: Future Directions

 Overview 44

 Future Directions 44

References 48

Appendix One: Reference Groups 49

Appendix Two: National and State/Territory

Program Tables 52

ISBN: 978-1-921352-21-8

Australian Research Alliance for Children & Youth

PO Box 25 CANBERRA ACT 2606

Level 2, Bonner House East

Neptune Street WODEN ACT 2606

Telephone: 02 6232 4503

enquiries@aracy.org.au

www.aracy.org.au

1

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Working with Multicultural Youth:

Programs, Strategies and Future Directions

prepared by

Steve Francis & Sarah Cornfoot

Centre for Multicultural Youth Issues

Commissioned by the Australian Research Alliance for Children and Youth

(ARACY)

2

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

The Australian Research Alliance for Children and Youth (ARACY) commissioned the

Centre for Multicultural Youth Issues (CMYI) to prepare two national papers in multicultural

youth issues. These papers review and summarise the evidence on the needs of this group

of young people, as well as examine the current policy and program responses to these

needs.

The Centre for Multicultural Youth Issues (CMYI) is a community based organisation that

advocates for the needs of young people from migrant and refugee backgrounds. The

Centre has a priority focus on culturally and linguistically diverse (CLD) young people from

refugee and newly arrived communities. CMYI combines policy development and direct

service delivery within a community development framework. This approach gives CMYI

strong connections with young people and their communities while enabling positive

change on a local, state and national level (www.cmyi.net.au).

Working with Multicultural Youth: Programs, Strategies and Future Directions identifies:

� successful strategies and programs operating across Australia;

� gaps in programs and their distribution; and

� strategies and programs that offer solutions to these issues.

A first paper, Multicultural Youth In Australia: Settlement and Transition, addresses the

particular issues facing multicultural young people highlighting differences in experiences

and needs among the groups of ‘multicultural youth’ - migrant, refugee and second

generation young people from culturally and linguistically diverse backgrounds.

Both papers have a national outlook and have benefited from consultation with state

based reference groups in each state/territory. Convened by CMYI, through the support

of members of the National Multicultural Youth Issues Network (NMYIN) and in liaison with

the Federation of Ethnic Community Councils (FECCA), the reference groups comprised

representatives from a range of government departments, community organisations and

service providers working with refugee, migrant and second generation young people

from culturally and linguistically diverse backgrounds.

3

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

DEFINITIONS

Youth

Youth is defined by various age criteria in different contexts: services commonly use 12-25,

12-18 or 12-21; academic studies, statistics and international policy often use 15-24;

Department of Immigration & Citizenship statistics use ‘under 30’; and the legal sector

commonly uses 18-24 (or 17-24)[1, 2]. In this paper, youth will refer to 12-25 unless otherwise

noted. Youth is understood differently across cultures in relation to life stages, family roles

and social expectations. Many cultures have no concept of youth as a transition phase

characterized by leisure and limited responsibility. Instead, adulthood may be culturally

defined from puberty or related initiations, or when a person leaves the family home for

marriage[1, 3]. The concept of ‘youth’ will be imposed on new arrivals so this will affect

them, as it is an introduced, arbitrary category.

Migrant

Migrants leave their country for a range of personal, social and economic reasons, have

usually been able to prepare for their departure and are usually able to return to their

country of origin. However, young people who migrate with families may have had little

choice in the decision to migrate. Further, distinctions between ‘migrant’ and ‘refugee’

may be blurred as many migrants have had similar experiences to refugees but accessed

other migration processes (e.g. Family Stream migration) [4, 5].

Refugee

The United Nations 1951 Convention Relating to the Status of Refugees, to which Australia

is a signatory, defines refugees as those who are “outside their country of nationality or

their usual country of residence; and are unable or unwilling to return or to seek the

protection of that country due to a well-founded fear of being persecuted for reasons of

race, religion, nationality, membership of a particular social group, or political

opinion…”[1]. Young refugees have often been exposed to extreme violence, lost family

members, and spent significant periods in camps or displaced in transition [5]. Throughout

this document ‘refugees’ refers to those with ‘refugee-like experiences’ regardless of visa

classification (e.g. those who have come on Family Stream visa)[5].

4

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Humanitarian Entrant

Humanitarian Entrant refers to a number of visa categories including refugees, asylum

seekers (TPV/THV), Women at Risk, and Special Humanitarian Program Visa holders. Asylum

seekers have arrived in Australia without recognition of refugee status, and are placed on

interim visas. SHP visas are for those who have experienced ‘discrimination amounting to a

gross violation of human rights’ but have been sponsored instead of applying for refugee

status. Both asylum seekers and SHP visa holders have reduced access to government

support. In 2005, 66% of Humanitarian youth entrants were SHP visa holders[6]1. In these

papers, ‘refugee’ refers to all those with refugee-like experiences regardless of visa

classification.

Newly arrived young person

A ‘newly arrived young person’ is a young person (12 to 21, or sometimes 25) who was

born overseas and has lived in Australia for a short period (defined by Federal

Government as up to five years, but some extend this to up to ten years). It includes both

refugee and migrants.

Unaccompanied Minors

Unaccompanied Minors are young people (under 18) who have arrived in Australia with

no close adult relative able or willing to care for them. They usually become wards of the

state through the Refugee Minor Program. Detached Minors are those who came with

extended family or unrelated guardians. Both of these groups will be likely to require

additional support especially around family and community connections [1].

Second Generation

Second generation young people have at least one parent born overseas. They share

some of the experiences of refugee/migrant young people, especially in relation to

identity and racism and family and community, but also have unique needs and

concerns. Later generations of young people from culturally and linguistically diverse

backgrounds may continue to experience similar issues, especially around identity and

racism.

1
 For detailed definitions and service ramifications see CMYI’s definitions sheet www.cmyi.net.au/AllCMYIPublications#R, or information

from the Refugee Council www.refugeecouncil.org.au

5

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

‘Multicultural’ or CALD

A common term in this area is Culturally and Linguistically Diverse Backgrounds

(CALD/CLD/CLDB), including those born overseas (refugees or migrants) and second (or

later) generations. ‘Multicultural’ similarly covers this range of people, and will be used in

this way for this paper. In some cases ‘multicultural’ includes Indigenous Australians,

however that is not the intention with this paper.

6

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

SUMMARY

Working with Multicultural Youth: Programs, Strategies and Future Directions is the second

of two papers produced by the Centre for Multicultural Youth Issues for the Australian

Research Alliance on Children and Youth. It builds on the first paper, Multicultural Youth in

Australia: Settlement and Transition. Both papers draw on national consultations

conducted through state/territory reference groups of service providers and government

representatives. This paper focuses on programs for multicultural young people across

Australia, gaps in service provision, and useful strategies and future directions.

Section One outlines key issues within the human services sector in working with

multicultural young people, regarding access and equity, funding frameworks, staffing

and training issues, and representation of multicultural youth issues at a policy and

planning level.

Section Two discusses programs available for multicultural young people under the

categories of need identified in Multicultural Youth in Australia: Settlement and Transition.

Priority needs were identified in the areas of: settlement, education and employment,

income and housing, health, justice and law, identity and racism, and family and

community. Each subsection outlines key aspects of the area, reviews programs available

across Australia, details valuable case studies, and highlight gaps in service provision.

Section Three outlines useful approaches for good practice and recommendations for

future directions. Overall, these emphasise the value of flexible and holistic approaches

which work with multicultural young people in a culturally sensitive manner in the context

of their family and community. They reflect a community development approach to youth

work that particularly promotes youth participation and community capacity building.

The paper concludes with a valuable series of tables outlining some key programs for

multicultural young people in each state or territory that address the areas of need

identified in this project.

7

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

SECTION ONE:

Working with Multicultural Youth: Programs, Strategies and Future Directions is designed to

provide an overview of successful strategies and programs operating across Australia for

young people from migrant and refugee backgrounds. In outlining best practice in service

delivery, the paper will also identify gaps in programs and their distribution as well as make

suggestions towards strategies and programs that offer solutions to these issues. This paper

follows on from discussions in another paper by CMYI, Multicultural Youth in Australia:

Settlement and Transition.

 Overview

While often subject to change, attack, and review, Australian multicultural policy has

remained remarkably robust and resilient since its inception in the early 1970s. For

example, since the end of World War II, Australia has been one of the few countries in the

world to articulate and deliver on a clear policy of settling refugees from humanitarian

crises in Africa, Asia, Europe and the Middle East. Australia’s post-war boom was also

predicated on the far sighted decision to support migrant arrivals from Europe. Today,

state and federal authorities fund a range of issue specific settlement programs, services

and activities. This paper is designed to give an overview of the variety of programs

available to refugee and migrant young people including some recommendations for

future directions.

Methodology

This paper draws on an extensive review of literature on services for multicultural youth.

However, there is limited research in this area and no central information source for

programs available for multicultural young people. Moreover, there has been limited

formal evaluation of programs as services often do not have the time or resources for

evaluation. Consequently, the information for this paper was largely drawn directly from

project and service documentation and interviews with workers. Furthermore, CMYI has

extensive experience in service delivery, policy research and advocacy with multicultural

young people. For this paper, consultations were conducted in each state or territory, with

representatives from a range of government, community and service organisations who

are experienced in working with multicultural young people. These groups provided useful

‘on-the-ground’ information on the programs and services in their area, significant gaps in

8

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

service provision, and suggestions for good practice in working with multicultural young

people. Information on services was gained from websites and publications (notably

annual reports) and discussions with service providers. This paper includes some case

studies, which were chosen as interesting examples of programs available across the

country in identified areas of need. This is not to suggest that these are the only valuable

programs addressing these needs. Many more programs are outlined in Appendix Two,

but again this is not an exhaustive list.

Sector issues

Service providers noted that in order to ensure effective service provision and program

development for multicultural young people, and particularly for the settlement of migrant

and refugee young people, the following factors needed to be taken into account.

Policy

Social policy frameworks addressing the variety of needs of migrant and refugee young

people at the state and federal level are sadly missing at this stage. While programs and

services seek to deal with aspects of the settlement needs of refugees, such as education

for example, there is currently no policy framework that explicitly attempts to map the

range of concerns, link Departmental resources and seek quality, long-term outcomes.

Access and Equity

Organisations working with multicultural young people recognise they are not sufficiently

accessing either mainstream or culturally specific support services. For refugees, it has

been observed that after the initial period of settlement many do not access the services

that they require (5). When considering access to services, planning needs to address six

components of accessibility:

• visible accessibility (awareness of service);

• physical accessibility (transport, location);

• procedural accessibility (referral and registration processes);

• economic accessibility (affordability);

• psychological accessibility (beliefs and expectations of service users); and

• cultural accessibility (language, values and behavioural norms). (5)

9

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

For refugee and migrant young people key barriers to access include: language,

availability of public transport, understanding systems and processes, financial barriers,

and trusting in confidentiality and respectfulness of services (5). Many generalist services

do not have sufficient knowledge and experience to address the diversity of needs of

marginalised groups (5). Migrant and refugee young people often require specialist

services that can deliver support in more intensive, holistic and flexible ways. The needs of

multicultural young people are often not well served by mainstream, traditional youth

work models based around Anglo-Australian assumptions which focus on the individual

and see adolescence as a period of transition to independence (not a view held by

many culturally diverse communities). Many of these services may not be culturally

appropriate in relation to language, dress codes, dietary needs, family wishes, and mixing

of genders. For generalist services to be effective in addressing the needs of these young

people, there is a need for a consistent, organisation-wide commitment to serving the

needs of multicultural young people. Services need to commit to access and equity in

principle and in action through strategies and evaluation processes (5).

Funding

Reference groups for this project raised a number of concerns regarding funding. They

noted that while small grant schemes with one-off funding may be useful to fund

innovative pilot projects, it is often difficult to access longer term resources for successful

projects as many funding streams focus on new programs. Short time frames (often one

year) have negative effects on program continuity, planning, service provision and

staffing. Significant and sustainable change is difficult to achieve in short time periods

especially in relation to complex issues where it is necessary to first gain community trust.

There is a risk of disadvantaging and seriously disappointing young people when programs

they access are discontinued, and this can have significant impact of trust and future

access to programs.

Many noted that it can be difficult for innovative programs to be funded if they cannot

identify clear-cut outcomes. In particular, it is difficult to get funding for holistic

approaches especially when these cross traditional service and funding boundaries. A

client-centred funding framework could enable a holistic approach and flexibility in

service delivery. There is also a serious lack of coordination between government bodies

and levels of government in funding and service provision.

10

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Staffing

Reference group participants expressed common concerns regarding staffing in the

multicultural youth sector. They noted that burnout is common among youth workers in this

sector, particularly for bicultural workers and rural workers who face additional pressures

relating to community expectations. There was also concern about the lack of training for

youth and social work students on refugee and migrant issues. Generalist workers

therefore tend to lack knowledge and skills in this area. Finally, it was noted that it was

important to support bicultural workers, and to encourage refugee and migrant young

people to pursue youth and social work training through scholarships.

Representation of Multicultural Youth Issues

A common issue across state consultations was the limited representation of multicultural

youth issues and perspectives at a policy level. In most states multicultural young people

do not have specific representation through a funded role within youth peak bodies (with

the exception of the Youth Affairs Network of Queensland). Similarly, there is a lack of

attention to youth issues in some ethnic and community organisations. Representation

enables stronger advocacy for policy and program development and funding and

encourages attention to young people’s needs. Despite these drawbacks, there are a

number of initiatives upon which increased representation could be founded. There are a

number of worker groups such as the NSW Multicultural Youth Issues Network which

provides networking and advocacy opportunities for those workers servicing multicultural

young people. CMYI currently convenes the National Multicultural Youth Issues Network

(NYMIN), a network of state and territory based Multicultural youth organisations, worker

networks and funded project officers and workers in youth peaks and mainstream

agencies. NYMIN provides an important opportunity for national advocacy on

multicultural youth issues.

11

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

SECTION TWO: PROGRAMS BY THEME

Introduction

This section discusses programs for multicultural young people under the key categories of

‘need’ identified in the Centre for Multicultural Youth Issues (CMYI) paper Multicultural

Youth in Australia: Settlement and Transition (CMYI 2007). The aim is to provide an overview

of available services and programs, highlight valuable case studies, and note gaps in

existing services.

Sector Capacity Building

Key Aspects

Capacity building to ensure mainstream youth and settlement services are accessible and

provide appropriate services to multicultural young people is a key aspect of access and

equity.

Programs

The Department of Immigration & Citizenship provides some funding for the enhancement

of service provision to refugee young people. Some services engage in sector capacity

building such as cultural awareness training for youth services, mainstream services or

general settlement services. Individual workers often take this work on in addition to direct

service. For example members of the Multicultural Youth Issues Network (NSW) conduct

cultural sensitivity training with local services through the Youth Action and Policy

Association (YAPA).

On a larger scale, CMYI works with mainstream youth and settlement services to enhance

service provision for refugee and migrant young people through networks, forums and

training on good practice, resources for the sector, and support for youth groups and

youth participation. Multicultural Youth South Australia does similar work to enhance

services, including training, resources and support to government and non-government

organisations and schools.

12

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Gaps and Recommendations

Sector capacity building to enhance services for multicultural young people is often taken

on as additional work rather than being specifically funded. There is a lack of

representation of the needs of multicultural youth at a policy level, through either

multicultural youth representation in peak youth bodies or youth representation in ethnic

organisations. The consultations for this project recognised the value of organisations such

as CMYI which are able to advocate for multicultural young people to all levels of

government, youth services and community organisations.

Resettlement Programs

Key Aspects

Effective settlement support aids new arrivals in establishing themselves in their new

country. Settlement support should ensure access to housing assistance, counselling,

language programs, and education, employment and training opportunities. Participants

in the consultations for this project emphasised the need for youth specific programs to

enhance the transition, and give young people the best start possible.

Programs

Integrated Humanitarian Settlement Strategy (IHSS)

IHSS provides on-arrival support to newly arrived humanitarian entrants, usually for up to six

months, including counselling, accommodation and housing set up, information and

assistance accessing services, and other needs as identified. IHSS is provided by a range

of organisations including Migrant Resource Centres, community groups and Adult

Migrant Education Program (AMEP) providers (see Department of Immigration &

Citizenship website for full list). Services are provided to family groups, and there is limited

support specifically for young people.

Youth Community Guides – AMES (Melbourne)

AMES (IHSS providers in Victoria) employs ‘community guides’ allocated to newly arrived

families to provide local orientation. In late 2007, AMES in Southeast Melbourne will start a 12-

month trial of ‘youth community guides’ program where young refugees/migrants who are

now established in the area will be trained and then matched to newly arrived young people

to provide help with orientation to school, youth services, leisure activities, transport, and the
local community. (DIAC - IHSS funding). For further information see www.ames.net.au

13

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Settlement Grants programs

A range of service organisations are funded to provide settlement assistance through

casework and information and referral services; community capacity building; and service

planning and capacity building (see Department of Immigration & Citizenship website for

funded organisations and specific program information). While there is no consistent

model of funding for services to young people, there are some effective youth-specific

programs (see Appendix tables, and discussions below) and a number of youth workers

working in settlement areas.

Youth Workers - Settlement Programs

Some organisations use Department of Immigration & Citizenship Settlement Grants to

fund youth workers. Youth settlement workers provide assistance through casework,

information and referral to refugee and migrant newly arrived young people. These

include assistance in accessing mainstream services, employment, individual support,

access to education and training, making community links, life skills, and recreational or

homework support programs. This is a new program, and there is not consistent funding of

youth programs or youth workers nationally. There have been some criticisms that

settlement services funding prioritises referral to other services rather than providing

individual support and programs. Such criticisms note that there are limited services to

refer to, and there is a need for specialised programs for new arrivals but limited funding

opportunities for program delivery.

Complex Case Support Network (CCSN)

This Department of Immigration & Citizenship scheme has been developed to provide

specialised case management to refugees and humanitarian entrants with highly

complex needs, building on initial settlement support. As well as offering individual case

management for up to two years and some programs, the Complex Case Support

Network (CCSN) will seek to enhance coordination of services.

Independent Settlement Support Services

Some independent organisations also offer settlement support. For example this may

occur informally through church and community organisations. On a broader scale, the

‘Newly Arrived Youth Program’ through the Red Cross in Sydney provides orientation to

young migrants and refugees through excursions and information on relevant services

14

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

(Centrelink, youth services, health services), wellbeing and recreation programs, youth

forums and opportunities to volunteer to help other young people.

Gaps and Recommendations

There is limited settlement support specifically targeted to newly arrived young people.

The Department of Immigration & Citizenship does not have a consistent model of funding

for services to young people. The available generalist settlement support may not

adequately address the needs of young people, who make up a significant proportion of

arrivals.

Broad Scope

Key Aspects

Mainstream services should be responsive, culturally sensitive and accessible to all young

people. There are a range of barriers to access for multicultural youth, and their needs

may not be effectively served by mainstream services. Consequently, there is also a need

for programs and services targeted specifically to this group, especially general services

and workers who are an important first point of contact and support. This is particularly

significant for newly arrived young people who may have a broad range of needs not

adequately addressed by initial settlement support.

Programs

Newly Arrived Youth Support Service (NAYSS)

The Newly Arrived Youth Support Service (NAYSS) provides culturally appropriate services

to newly arrived young people (12-21 year olds who have arrived in the last 5 years on any

visa type) who are homeless or at risk of homelessness. This includes individual case

support and counselling, practical support regarding housing and finances, and support

to improve engagement with family, work, education, training and the community. NAYSS

is federally funded through Department of Families, Community Services and Indigenous

Affairs (FaCSIA) and is delivered by 14 services nationally. NAYSS works within the family

context, so will work with family members to strengthen relationships. The NAYSS Action

Research framework encourages services to improve and innovate resulting in better

outcomes for clients.

15

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Multicultural Youth Agencies

There are a small number of services working specifically with multicultural young people:

Bankstown Multicultural Youth Service (Sydney), Multicultural Youth Services (Canberra),

Centre for Multicultural Youth Issues (Melbourne), and Multicultural Youth South Australia

(Adelaide). These services deliver programs such as NAYSS or Reconnect, as well as their

own individual programs. There are some general services that are recognised as

providing inclusive services that are accessed by a high proportion of multicultural young

people relative to the area’s population (e.g., St George Youth Service in Sydney).

Multicultural Youth Workers

Some local governments with diverse populations in Sydney and Melbourne fund

multicultural youth workers, often intended to target specific groups of young people (e.g.

African youth workers). Similarly, some community organisations employ youth workers

(e.g., Australian Lebanese Welfare Association in Melbourne, Al-Nisa Youth Group/Muslim

Youth Services in Brisbane). Individual workers’ effectiveness may depend on their service

context, support and resources. Their work can be enhanced by strong interagency co-

operation and networks.

Gaps and Recommendations

There are very few services nationally that target multicultural youth. There is not consistent

funding of multicultural youth workers across states or even within states across local

government divisions. Consequently, the availability of multicultural or community specific

youth workers is dependent on local council or state government priorities and funding

allocations and is thus uncertain and variable. Finally, there is limited support for flexible

models of service delivery that are considered by the sector to be necessary in working

with this population.

Family and Community

Key Aspects

Within the multicultural youth work sector it is recognised that working in a family (broadly

defined) context and seeking to strengthen or re-establish links to family where

appropriate is paramount. Family and community connections impact on identity and

mental health, and family support can affect financial and educational outcomes.

16

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Furthermore, family conflict is recognised as a key stressor for young people and a key

factor in homelessness. It is important that there are general support services and

education for culturally and linguistically diverse families, but also services that focus

specifically on the needs and experiences of young people in relation to family and

community.

Programs

Family Support

A number of services provide family workers that support families to re-establish and

maintain healthy relationships and to deal with conflict. Family support workers provide

information, referral and support for families, and are found in specific services (e.g.,

Multicultural Youth Services in Canberra), Migrant Resource Centres and multicultural

organisations (e.g., Multicultural Council NT), and migrant community organisations (e.g.,

Horn of African Communities Network in Melbourne). There are also some innovative

programs that train community volunteers to support families in their own community (e.g.,

MRC South Australia ‘Supporting Refugee Families to Independence’). In some cases,

family workers will specifically work with children and young people on family issues.

Youth Specific Support

NAYSS and Reconnect services work within the family context and are able to provide

family mediation and counselling where needed. They are also able to access external

support through brokerage funds. Multicultural youth services also work with young people

in relation to family issues, and may offer family mediation.

Young women who are pregnant and young mothers

Refugee and migrant young women who are pregnant or parenting were identified as a

significantly under-serviced group by a number of state reference groups and in recent

research (7). Those young women who are particularly at need include those who are

homeless or at risk of homelessness, have dropped out of education, and/or are

ostracised from family and community. Some organisations provide support to young

women, through family workers or youth workers. There are also young mothers’ groups

within community organisations and councils (e.g., Darebin City Council and Australian

Lebanese Welfare in Melbourne). However overall there is insufficient support available to

17

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

these young women and there is an urgent need for crisis housing, support accessing

health services and financial assistance.

 Community Education on Family Relationships and Parenting

There are valuable community education programs using workshops, resources and

events to promote healthy family relationships. For example, many Migrant Resource

Centres and ethnic/multicultural organisations and some youth services (e.g., St George

Youth Service in Sydney) provide culturally sensitive parenting classes and community

education in relevant languages. There are also some resources to help parents with

teenagers and promote healthy relationships. For example, the Transcultural Mental

Health Centre NSW has resources in a range of community languages and the NSW

Community Relations Commission Youth Partnership with Arabic Speaking Communities

and Youth Partnership with Pacific Communities both produced parenting magazines in

community languages. There are also recognised models for parenting programs

including Family Harmony and Healthy Relationships (by Education Centre Against

Violence and Sydney West Area Multicultural Health Service) and Families in Cultural

Transition (STARTTS – Services for the Treatment and Rehabilitation of Survivors of Torture

and Trauma NSW).

Gaps and Recommendations

There are some valuable programs working with refugee and migrant families. However,

given the identified need, and the dramatic consequences of family conflict and

breakdown for young people it is important that more funding is directed to culturally

appropriate parenting education and family support programs, as well as programs

specifically targeting young people around family issues.

Education, Training and Employment

Key Aspects

Education, training and employment are fundamental to good settlement and positive

long term outcomes for refugee and migrant young people. Refugee and migrant young

people need appropriate and adequate English language support to ensure that they

can achieve in mainstream education or training programs. Of particular importance of

programs that support refugee young people through significant transitions including

18

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

commencement in English Language Schools, transition to mainstream schooling, and

transition to employment. One of the key issues is discrimination in seeking employment,

and social and financial challenges in pursuing higher education are likely contributors to

higher unemployment figures and lower educational attainment for some groups of

multicultural young people and particularly refugee and migrant young people.

National Education Programs

AMEP (Adult Migrant English Program)

This federally funded program provides English language classes and some general

assistance to migrants and refugees. Most are entitled to 510 hours of English tuition as well

as additional hours under the ‘Special Preparatory Program’ for those (over 18) with

difficult pre-migration experiences (+100 hours), and young people (16-24) who have low

levels of schooling (+400 hours). There are a range of providers nationally some of whom

offer other settlement and support services. While most do not provide the range of extra-

curricular activities and support available in schools, some providers offer effective youth-

specific programs. Ideally, AMEP providers work in collaboration with youth services and

community organisations to offer a range of programs for their students.

ESL – New Arrivals

This program provides Commonwealth government funding and guidelines for intensive

English language tuition for newly arrived young people for six months. Federal funding for

ESL is allocated per student and usually only for 20 weeks. It has been criticised as

insufficient, so recent increases in funding in the 2007 budget are welcomed(8). Individual

state and territory education systems supplement this funding and manage its

implementation through English language schools or centres, and/or ESL support within

mainstream schools.

Introductory English Centres/Schools

English language schools or centres provide ESL support, social and cultural adjustment

support, and orientation to the relevant education systems. While some states have

extensive systems (Victoria, New South Wales and Western Australia), the Northern Territory

has only one ESL unit for primary and one for secondary. Australian Capital Territory and

Queensland have only one language school and Tasmania has no separate schools or

19

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

centres. Details vary across states, but a strong example is Victoria’s Western English

Language School which covers primary and secondary students with on campus and

outpost programs across Western Melbourne.

ESL Support within mainstream schools

Newly arrived young people who do not access language schools or centres can receive

English language support within mainstream schools. Federal guidelines indicate a

minimum of ten hours of ESL assistance each week. Details of ESL support provision vary

according to state education system and to the school population and implementation

of the program. In some cases there are separate classes for ESL students, in others

additional support outside of regular classes is offered.

Transition Support

Reference groups noted the importance of support for transition from ESL classes or

introductory schools into mainstream schooling. Some state governments fund transition

officers, for example in Victoria at English language schools. Multicultural education aides

in public schools may also be able to support young people in the transition to

mainstream schooling. Foundation House in Melbourne has piloted a mentoring program

linking refugee students with mainstream school students to ease the transition from ESL to

mainstream classes (Beaut Buddies).

Individual Education Programs

Out of Hours Learning Programs (Homework Programs)

Out of Hours Learning programs are commonly run in local libraries or churches for any

interested young people.

VORTCS (Volunteer Refugee Tutoring and Support) (Brisbane)

This program recruits and trains volunteers who provide weekly in-home English language

assistance to refugee families across Southeast Queensland. A lot of the work is with

children/young people helping with school work, but they also work with parents.

VORTCS also has an art program (Refugee+Art) that seeks to provide opportunities to share

culture and experiences. They are also currently documenting their work, and the experiences

of the children and families they work with in ‘Learning in Harmony’ booklets (funded by Living in

Harmony Grants). (VORTCS is run by St Vincent de Paul and relies on volunteers and donations.)

or further information see www.refugeetutoring.org/

20

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Foundation House) developed the Refugee Education Partnership Project (REPP) to

provide support and resources to homework support and ESL programs.

Computer Courses

Computer skills training may be incorporated into homework or language programs, but

are also run separately. For example, Fitzroy Learning Centre’s Computer Clubhouse

(Melbourne) provides classes and computer access for refugee and migrant and low

income young people. There are also Beanbag Net Centres within some youth facilities

across Australia (for any young people). Some arts organisations such as Information and

Cultural Exchange (NSW) offer computer and graphic design programs for multicultural

young people to gain employment skills and as part of arts programs.

TAFE Language Courses

There are a range of TAFE ESL course, varying across states and different individual TAFEs.

These are fee paying courses (with some concessions), which may limit accessibility. In

some states AMEP classes are provided by TAFEs, which can link to other courses. Some

target young people specifically and aim to enhance literacy by focusing on training and

employment outcomes (e.g., Victorian Young Adult Migrant Education Course).

Pathways through Education and Training and Employment

Refugee and migrant young people often require more intensive support and alternative

pathways between education, training and employment. There are some programs

offering support to young people to stay in school and successfully transition to further

education and training, but these are usually not migrant and refugee specific. One such

program is the Links to Learning NSW Department of Education program, which assists 12-

24 year olds who have or are at risk of leaving school early, providing a range of

SAIL (Sudanese Australian Integrated Learning) (Melbourne and Sydney)

SAIL includes a range of age groups (children, students, adults), extra-curricular short courses (craft,

cooking, sport), and social activities and excursions. Classes take place every Saturday morning at

five venues in Melbourne (and now one in Sydney) and culminate in a shared lunch. SAIL also visits

mothers at home to provide assistance and conversation. SAIL is run by volunteers and funded by

donations and venue support from churches.

For further information see: home.vicnet.net.au/~sail

21

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

opportunities to remain in or re-enter mainstream education and training. However, in this

case nine services are funded to deliver this program specifically to multicultural young

people (e.g., St George Youth, Illawarra ECC).

With regard to training and employment, some services seek to enhance access to

mainstream programs such as Job Placement and Employment Training (JPET) and Job

Network services either by supporting young people accessing these services, working

with these services or providing these services themselves (e.g., MRC South Australia JPET,

MRC Northeast in Melbourne’s Job Network services). Other programs promote

participation in apprenticeships and traineeships (Young People’s Pathways Project at

Melbourne City Mission) or provide mentoring, skill development and work placement

programs (Ecumenical Migration Centre in Melbourne, Multicultural Tasmania).

Driving Classes/Literacy

Difficulties gaining learners permits and preliminary license, road safety, illegal driving and

driving laws were identified by reference groups as important issues for refugee and

migrant young people. Consequently there are some programs for basic literacy for

driving, support for the tests, and road safety programs (WestCoast TAFE in Perth, Harmony

Place in Brisbane). An interesting recent program is KarKulture from the South Eastern

Migrant Resource Centre in Melbourne which supported Anglo and refugee/migrant

young people to rebuild a car together and in the process learn about car maintenance,

safe driving and attaining “L” and “P” plates. Given the social and financial ramifications

of illegal driving, fines and road safety, there is a need for more of these kind of programs

nationally.

Muslim Employment Youth Worker Project – DIAC & Dept. of Employment & Industrial

Relations (Queensland)

The Muslim Employment Youth Worker Project in partnership with the Queensland government

Department of Employment and Industrial Relations employs two Employment Workers to place

members of the Muslim community in employment and training. This project is multi-year funded

and assists Muslim youth achieve greater employment participation and implements an

outreach strategy to ensure key community engagement in regional Queensland.

22

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Gaps and Recommendations

The ESL-New Arrivals Program and AMEP are valuable programs to support language

acquisition for new arrivals. However, those working in the sector note these programs

may not provide adequate support for those with limited priority schooling to develop

language skills necessary to succeed in secondary schooling and access employment or

further education. Within the education system, reference groups raised concerns about

the transition to mainstream schooling and in particular the lack of flexibility within the

system. The allocation of newly arrived young people by age was noted to place

significant pressure on young people with limited or no prior schooling to keep up with

other students in particular in the upper years of high school. It also results in the exclusion

of many young people from the schooling system, so there is a need to increase

alternative pathways such as TAFE courses, equivalency programs and apprenticeships.

This is also an area of need for longer resident or second generation young people who

may continue to struggle in a competitive education system.

With regard to training and employment, it is clear that overall while there are some useful

programs providing assistance to multicultural young people there is a lack of a

coordinated approach to training and employment for refugee and migrant young

people.

Housing and income

Key Aspects

Housing is a significant area of difficulty for newly arrived young people and their families.

There is a lack of public housing as well as a lack of culturally appropriate housing options

with regard to size and layout which results in overcrowding. Young people also have

difficulties accessing private housing due to the expensive rental market, lack of financial

and employment history, and discrimination on the basis of age and ethnicity. Finally,

refugee young people are estimated to be six to ten times more likely to experience

homelessness (5).

Newly arrived families are often under significant financial pressure, notably due to limited

existing resources and reliance on Centrelink and extended family commitments. Newly

23

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

arrived young people may not access available financial support due to policies or barrier

such as language or understanding the system. Finally, newly arrived young people may

be vulnerable to becoming indebted for rent, fines and personal loans.

Housing Programs

National Homelessness Support Services

There are two national, federally funded (Department of Families, Community Services

and Indigenous Affairs) programs available to refugee and migrant young people who

are homeless or at risk of homelessness, Reconnect and NAYSS.

1. Reconnect

Reconnect is an early intervention service targeting with young people (12-18) at risk of

homelessness, and where appropriate, seeks to reconnect them with their families through

support, information and advocacy. Providers range from smaller community

organisations to national welfare organizations. A small number of services target refugee

and migrant young people specifically (e.g., CMYI Reconnect Young Refugees program

in Melbourne, South East Asian Reconnect in Adelaide), or are recognised as offering

strongly culturally sensitive services within a generalist or specialist service context

(Reconnect St George in Sydney, Twenty10 in Sydney, Melbourne City Mission in

Melbourne). Reconnect does not provide housing placements but workers support young

people through the processes of accessing public or private housing (and crisis

accommodation where possible). They are also able to offer some assistance in setting up

households with furniture and basic items. At the same time, workers can help young

people with other needs such as education, employment, financial issues (Centrelink,

financial management) and strengthening family and community connections.

2. NAYSS

As discussed above, based on the Reconnect model, NAYSS provides culturally

appropriate support to newly arrived young people who are homeless or at risk of

homelessness.

Housing Provision

The Supported Accommodation Assistance Program (SAAP) coordinates state and

federal funding to provide transitional supported accommodation to people who are

24

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

homeless or at risk of homelessness. It is a generalist program however and there is a lack

of youth, multicultural and multicultural youth specific services. In a positive development,

a recent review of the SAAP system introduced standards for practice in working with

refugee and migrant young people including encouragement in the use of interpreters

and suggestions for a more integrated allocation system.

Multicultural Youth Housing Services

The Reference Group consultations did not identify any housing services specifically for

multicultural young people, although a few services provided culturally sensitive and

inclusive housing and wider support. These included two women’s housing services, Lotus

House in Cabramatta (Sydney) which prioritised Indo-Chinese women, and Women’s

Information Support and Housing in the North (WISHIN) in Melbourne. Footscray Youth

Housing and Iramoo Youth Refuge are generalist youth services with a strong history of

working with multicultural young people in Melbourne’s Western suburbs. Footscray Youth

Housing has a targeted SAAP program, ‘Newly Arrived Young Immigrant’s Housing Support

Program’.

Income Programs

Financial Literacy Programs

Some services provide financial literacy programs, notably education programs. Youth

workers also offer some support, and may access independent financial counsellors.

Income and Financial Support

Multicultural young people can access income support through Centrelink, with some

limits on entitlements for newly arrived young people depending on Visa category.

However, young people may have difficulty navigating the complex income support

system. Centrelink has a Multicultural Services Unit to promote responsive service and

represent community concerns. It also has a multilingual call-centre, and website

information and information sheets in range of community languages. However, some

refugee and migrant young people continue to experience difficulties with application

and reporting procedures and further work and specific programs in this area are still

required.

25

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Gaps and Recommendations

Access to crisis accommodation is a common area of concern for many at-risk young

people, and there are significant issues with the capacity of housing services generally.

Specifically, there is limited support available to refugee and migrant young people who

often have complex and long-term support needs that do not fit the structure of the

current housing system.

Reference groups identified a lack of support for refugee and migrant young people who

have encountered financial difficulties, notably unpaid transport or driving fines. They

noted the need for financial literacy programs for young people and families.

Identity and Racism

Key Aspects

Identity formation is a difficult process for any young person, but for young migrants and

refugees there are additional difficulties. These include: juggling the expectations of family

and community with those of the mainstream society, and the impact of racism on

identity formation. Racism is linked to identity as it affects self-esteem, self-confidence,

and sense of connection and belonging to the broader community all of which enhance

identity development (9). Experiences of institutional and individual racism are also seen

to impact on experiences of education, employment and housing (9). Second generation

young people in particular often suffer from a crisis of identity as they “live between two

cultures”. Often the parents of second generation young people will emphasise the need

to learn the cultural norms, values and rituals of their country of origin, a place to which

many of these young people have never visited. At the same time, the expectation of

peers and young people themselves to integrate into mainstream Australian culture and

exhibit local norms of behaviour are strong and ever present. As a result of these opposing

factors, second generation young people can become confused, despondent and in

some cases reject or deny their cultural heritage.

Programs

Identity and racism are often addressed concurrently in programs. For example, programs

that seek to address racism by promoting positive images of minority young people also

provide a forum for positive identity development and expression. Similarly, awards and

26

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

promotion of multicultural young people’s leadership encourage diversity and provide

valuable role models, while encouraging participation in the community.

For a number of years, the Department of Immigration & Citizenship has funded a Living in

Harmony grants program. This program funds one-off projects seeking to encourage

community cohesion and cross-cultural understanding. A related funding program is the

National Action Plan for Social Cohesion, Harmony and Security, which targets projects

bringing together groups within the Muslim community and the mainstream community.

Projects under these grants often target young people. A drawback of this form of funding

is its one-off nature and lack of sustainability. The focus of these grants programs is social

cohesion rather than anti-racism.

Art and music are often used to explore identity and racism. For example, the Western

Young People’s Independent Network (WYPIN) in Melbourne has long used theatre

programs to address racism in schools and wider communities, and provide a forum for

multicultural young people to present their own experiences of racism.

Education Programs

Nationally, there are some valuable programs in individual schools and community groups

which seek to raise awareness of racism and promote the positive aspects of diversity and

multiculturalism. Many of these projects receive funding from Living in Harmony grants to

deliver Harmony Day activities in schools. These programs are small scale and varied. It is

important that they be recognised however, particularly as racist bullying in the school

setting was identified by our reference groups as a constant concern.

M.Y. Culture – Multicultural Youth South Australia (Adelaide)

This project sought to promote positive images of young refugees from Africa and the Middle East.

Multicultural Youth Ambassadors were selected and trained to be spokespeople for multicultural

young people in the wider community through schools and other forums. They were also involved

in producing a book of young people’s stories. (DIAC ‘Living in Harmony’ one-off funding) For

further information see www.mysa.com.au

27

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Celebration Funding: Refugee Week, Youth Week and Harmony Day

Funding for National Youth Week and other events is often used by multicultural youth

organisations for forums and festivals specifically for celebrating the achievements and

contributions of refugee young people. Similarly, Refugee Week draws attention and

media coverage to refugee issues, including youth specifically (in 2007, Refugee Week

had the theme of ‘Voices of Young Refugees’).

Gaps and Recommendations

There are many valuable programs that bring multicultural young people together to explore

issues around identity and culture. There are also valuable programs working to promote diversity

and address racism in the wider community. There are a few useful grant systems such as Living

in Harmony and resource support through the Racism no Way project. However, programs run by

service and community organisations are often one-off and are reliant on limited funding.

Reference groups highlighted the lack of systematic approaches to racism and exclusion across

levels of government, and the urgency of anti-racism strategies in schools.

Justice

Key Aspects

There is widespread concern in the human services sector about the lack of cultural

sensitivity in juvenile justice systems evidenced in continued communication barriers, lack

We Are Who We Are Glenorchy City Council (Tasmania) - DIAC

The project was established after community forums run by the Glenorchy City Council showed

discrimination was a barrier to people using local transport and other services. Hundreds of

people were involved in helping local residents from culturally and linguistically diverse

backgrounds to access council services, but organisers attribute much of its success to support

from local primary and secondary schools. One outcome of We Are Who We Are was the

development of a learning package for participating schools which could be adapted for

future use by other Tasmanian schools.

Racism no Way – www.racismnoway.com.au

The website provides educational resources, class activities and plans, and support to teachers for

implementing anti-racism strategies. This is a national program run by heads of education

departments and various school organisations. The project was initially funded by Government, State

and Territory and Catholic education systems, and the Department of Immigration & Citizenship

‘Living in Harmony’ initiative. An individual project example is the Racism in Schools projects in WA

which has plans and evaluation tools for WA schools, and is being piloted in Perth.
(Office of Multicultural Interests (WA), Embleton Primary and Mirrabooka High Schools).

28

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

of flexibility and understanding of the refugee and migrant experience and the cultural

and religious contexts of these young people. Second generation young people such as

Pacific islanders, Lebanese and Vietnamese are unfortunately also over-represented in

the juvenile justice system. Specific areas of need include knowledge about laws,

improved police relations, multicultural youth friendly public spaces, and culturally

appropriate responses to violent behaviour.

Programs

Cultural Sensitivity and Responsiveness of Juvenile Justice System

State and Territory juvenile justice systems need to have specific policies and practices for

working with young people from culturally and linguistically diverse backgrounds. A

valuable extension of this is specific workers to provide assistance to multicultural young

people and their families while managing supervision orders and diversion programs.

Victoria’s Multicultural Youth Justice Workers program (funded by the Department of

Human Services) is a good example.

Support within the system

There are some programs and workers offering support to juvenile offenders and their

families both at the time of juvenile justice supervision and following detention. These

include information, referral, casework, advocacy and support with juvenile justice

processes, and in some cases visits and cultural activities within detention centres.

Examples include the Juvenile Offender Support Project from Anglicare Migrant Services in

Sydney, the Juvenile Justice Horn of Africa Initiative at VICSEG (Victorian Cooperative on

Children’s Services for Ethnic Groups in Melbourne), and the ANSAAR mentoring program

Youth Referral and Independent Persons Program (Melbourne)

This program seeks to address the lack of coordinated legal support and advice services. It

provides a 24 hour phone number for police to access trained volunteers to support young

people through interviews. The ‘Independent Persons’ are also able to assist the young person

accessing further legal advice and support services. This service is open to all youth, but is

culturally sensitive and accessible due to the involvement of CMYI (auspice agency) and the

Victorian Aboriginal Legal Service. (Other partners are YACVic, Federation of Community Legal

Councils and Victoria Police). YRIPP is currently working in over 100 police stations across
Victoria). For further information see www.cmyi.net.au/YRIPProgram

29

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

from Whitelion which targets Muslim young people within the juvenile justice system in

Melbourne. These programs focus on enhancing connections to family and community

and exploring education or training pathways. The VICSEG program includes community

education, support, and training for volunteers.

Legal advice and support

This investigation did not identify any specific legal advice and support services for

migrant and refugee young people although young people may access community legal

centres, refugee legal services, and youth legal advice sources. Legal advice is also

available through some youth services working with diverse young people. The Youth

Referral and Independent Persons Program (YRIPP) (see above) provides support through

legal processes and facilitates access to legal advice.

Prevention programs with at-risk young people

In recognition of the value of prevention, a range of programs exist targeting migrant and

refugee young people considered ‘at-risk’. Prevention programs ideally target multiple

levels: individual level through support and information, family and community through

community education, and in the broader context through recreation programs and

education and employment pathways. One such program is the Canterbury-Bankstown

Migrant Resource Centre (Sydney) program working with African, Arabic-speaking, small

and emerging communities and Pacific Islanders.

Knowledge of Legal System

Community education is an important facet of the prevention programs identified above,

but is also achieved separately through forums and resources. Examples include flyers and

workshops for multicultural young people explaining laws and their rights, or forums for

young people, family, service providers, and community leaders. It is important that

education programs are culturally appropriate and in relevant languages, and that

community are incorporated into planning and implementation.

Police Relations

Youth services and police organisations have responded to the conflict that can occur

between police officers and young people (particularly young men) with programs

including recreational activities, camps and excursions with police, police academy visits,

30

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

and positive police involvement in community events and festivals. Such programs often

include education about laws and rights for young people and families. Meanwhile,

police are increasingly recognising the need for cultural sensitivity in policy and practice

and implementing or increasing training programs for officers, ethnic advisory panels and

active community liaison officers (youth liaison officers or multicultural liaison officers).

Forums and workshops to increase dialogue between young people, police, multicultural

communities and service providers can help in developing strategies to address difficult

relationships as well as strategies to prevent and address anti-social behaviour. Victoria

Police are leading the way with the Police and Community Multicultural Advisory

Committee (PACMAC) which has representation from the highest level of Victoria Police

and its active Multicultural Liaison Officer program. Other jurisdictions such as NSW also

have liaison officer programs.

Public Space

A key issue for all young people, and especially for migrant and refugee young people is

access to youth-friendly public space. When young people congregate, they are often

regarded as a nuisance and regularly come into conflict with police or private security.

This can be a particular issue for multicultural young people who may be judged by

stereotypes, especially about gang behaviour (see the previous paper, Multicultural Youth

in Australia: Settlement and Transition).

Gaps and Recommendations

There is a need for specific services for multicultural young people within the juvenile justice

system, particularly given the proportional over-representation of second generation and newly

arrived young people. There is a continued need for cultural sensitivity and flexibility within the

juvenile justice system, and for appropriate community education in relation to rights and the law.

The most significant gaps highlighted in our reference groups were the need for culturally

appropriate responses to violence, including domestic/family violence and violent offending by

young people. There is also a need for expanded diversion programs within the juvenile justice

system.

31

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Health – Mental Health, Sexual Health, and Drugs

Key Aspects

Across the different areas of health - general health, mental health and sexual health –

there are some acknowledged links. For example, there is a lack of services for

multicultural young people or even general youth health services. Multicultural services

are considered useful however they are often unable to adequately address the specific

and often complex needs of refugee or migrant young people. Regarding mental health

there are additional issues of complex need especially in addressing identity and

settlement in the context of adolescence. Regarding sexual health there are unique issues

relating to cultural sanctions on discussing sexual health and sexuality, and a lack of

culturally appropriate information and services.

Programs

Multicultural/Youth Health Services

Nationally, there are a number of refugee health clinics that provide important services to

newly arrived refugees (for example the Queensland Integrated Refugee Community

Health Clinic), multicultural health services and some information programs (in Migrant

Resource Centres). Few however offer services specifically targeted to young people.

There are some youth health services that offer inclusive programs, such as Corner Youth

Health Service and High St Youth Health Service in Sydney. However, nationally there are

very few services specifically for migrant and refugee young people. One example is

Canterbury Multicultural Youth Health Service (Sydney) which has medical services and

undertakes health promotion.

Multicultural Youth General Health Promotion Programs

There are some multicultural youth health promotion programs within individual Migrant

Resource Centres, NAYSS services and other youth services working with migrant and

refugee young people. Some programs target specific groups, for example young women

in Multicultural Youth South Australia’s Young Women’s Wellbeing program. The difficulty is

the lack of coordinated and funded health information programs. These services are often

part of broader programs added due to an identified need and thus may lack resources

and trained staff.

32

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Sexual Health

Reference groups identified sexual health as a key gap noting there are very few

programs around sexual health although there are some individual education programs.

For example, some services provide cultural sensitivity training to service providers or link

with external services to provide information to young people. The Ethnic Communities

Council Queensland has a Youth Health Educator who has run innovative sexual health

promotion programs at schools and universities or in bars frequented by international

students. North Richmond Community Health (Melbourne) has recently employed a youth

worker specifically to provide community sexual health education around HIV, hepatitis

and STIs targeting African and Arabic young people across Victoria.

Mental Health

Newly arrived refugee young people are able to access counselling from torture and

trauma services, some of which are specifically developed for the needs of young people

and draw on tailored approaches such as the use of art and music to explore emotions

(e.g., STARTTS NSW, Foundation House Victoria). Torture and trauma services also provide

group programs for young people to explore emotions and experiences. For example,

“Help Increase the Peace” from Queensland Program for Assistance to Survivors of Torture

and Trauma, which is a 10 week support program for young people to explore past,

present and future with a group of peers. This requires skilled workers and access to

individual counselling services where needed.

Youth mental health has been identified as a key issue in recent years, as evidence in the

significant government funding allocations such as Headspace2. As noted above,

multicultural young people access general services, however it is important to have

specific services that are culturally appropriate and accessible (particularly as some

services are not available free or have strict conditions of availability). Ideally, mental

2
 www.headspace.org.au

Young Women’s Wellbeing Project - Multicultural Youth South Australia (Adelaide)

This involves workshops for 14-30 yr old women from emerging communities delivered in to

opportunities, pathways and services. The project also addresses self-esteem, confidence and

general wellbeing through activities such as music, art or relaxation.
For further information see www.mysa.com.au

33

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

health services need to have access to a range of bi-cultural/bi-lingual counsellors, and

be covered by government funding. A valuable example is the Transcultural Mental

Health Centre NSW which currently accesses 150 bilingual mental health clinicians in 55

languages and whose service is free of charge and available to all NSW residents (not

youth-specific, but some specific child and adolescent programs).

Services that work with multicultural young people often have individual projects to

promote young people’s wellbeing including school holiday programs. For example, CMYI

and partners in the North West of Melbourne recently ran a successful school holiday

program ‘YES (Relaxation program)’ that focused on enhancing newly arrived young

people’s wellbeing through yoga and relaxation techniques as well as recreation

activities, creative projects and orientation to the area.

Drugs

There is a perception that drugs are more prevalent among multicultural young people

than other segments of the population, but there is limited data in this area. Regardless,

there is a need for culturally appropriate health promotion and support services around

drug and alcohol misuse for refugee and migrant communities. Those that do exist

include: general community education and sector capacity building (e.g., Drug and

Alcohol Multicultural Education Centre, in Sydney); programs for multicultural groups (e.g.,

North Richmond Community Health Centre in Melbourne - outreach, support and

education particularly targeting the Vietnamese and Cambodian community); and

individual health promotion projects (e.g., Multicultural Youth South Australia involvement

in state government Party Safe initiative). Overall there is a continued need for culturally

appropriate education and support, and targeted projects for specific issues (e.g.,

prescription drug misuse).

Gaps and Recommendations

There are few health services and health promotion programs specifically targeting multicultural

youth. Outside torture and trauma focused services there is a lack of mental health support

services for multicultural young people. There are very few programs around sexual health for

multicultural young people. There are limited services available to refugee and migrant young

women who are pregnant or mothers. Nationally, reference groups agreed there are few

34

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

accessible and culturally appropriate programs around drug use specifically targeted to

multicultural young people.

Sport and Recreation

Key Aspects

There is a growing awareness of the utility of sport and recreation programs as a tool for

engaging young people in addition to the benefits accruing from friendships and social

connections, self-esteem and self-confidence. For newly arrived young people, there are

additional benefits in developing language skills and enhancing social inclusion (10).

However, multicultural young people experience a number of barriers to participation in

mainstream programs including: knowledge of system, racism, language, financial

burden, transport, and expectations and commitment of family.

Programs

In this area there are some individual programs targeting multicultural young people,

camps and holiday programs, and capacity building and linkages with mainstream sport

competitions and professional sporting leagues.

Sport Programs for Multicultural Youth

While access to sports and recreation activities remains an issue for multicultural young

people and continued work is needed, there are a range of sporting programs for these

young people on a national level.

CALD Youth Sport, Recreation and Leisure Project – City of Stirling and others (Perth)

This three year project includes collaboration with local schools, community groups and MRCs to

engage culturally and linguistically diverse young people in sport activities. The program

includes some activities available to everyone, but is particularly targeting African and

Indigenous youth. It was launched with a community festival with stalls, food, sporting

demonstrations and music. This involved the whole community to gain family’s trust and

promote participation. This is funded by City of Stirling, Dept Sport and Recreation, Office

Multicultural Interests WA).

For info see www.stirling.wa.gov.au

35

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

These are sometimes funded through local council or through state Departments of Sport

and Recreation or Departments of Health or the state multicultural bodies. Often, they are

provided by youth workers who seek additional funding for costs (e.g., uniform grants).

Nationally, identified programs included a wide range of sports activities such as soccer,

basketball, cricket, AFL, futsal (a variation of soccer), women’s swimming (classes and

women-only times at public pools), and dance programs (e.g. for African young women).

To address issues of equipment and uniform costs, some organisations offer subsidies and

provide equipment. A valuable example of this is the NSW Department of Sport and

Recreation who provide trailers of equipment that can be borrowed by community

organisations.

Multicultural Sporting Competitions

As well as efforts to enhance access to mainstream competitions or individual teams,

there are some specific multicultural sport competitions. These often involve large events

or festivals, which are both fun days for families and valuable community building

activities. These events can serve as a pathway into further participation, by exposing

young people and the community to available sports and activities. Some examples

include: All Nations Futsal Competition in Melbourne, Darwin’s multicultural soccer

tournament, the Ethnic Communities Council of Queensland’s ECCQ Soccer Cup.

Capacity Building and Professional sports

Enhancing access to mainstream services and sports programs is a feature of sports

programs targeting multicultural young people as there is often limited capacity for

independent programs and competitions. This can be achieved through forums and

information sessions, resources and consultancy.

Muslim Aquatic Recreation Project – Royal Life Saving and others (NSW)

The Muslim Aquatic Recreation Project expanded on the scope of a previous New South Wales

Arabic Youth pilot programme, which trained youth from Arabic communities in Bronze Medallion

and Pool Lifeguarding, to areas of Sydney and Melbourne with a high Muslim population. The

programme aims include: developing links between Muslim community groups, Royal Life Saving

and local aquatic facilities; providing skills leading to employment in aquatic careers; and assisting

aquatic facilities to provide community friendly facilities that meet the needs of the Muslim

community. Initial scoping and planning for the project (Stage 1) occurred in 2005-06. [DIAC

National Action Plan for Social Cohesion, Harmony and Security]

36

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Another important area is professional sports encouraging multicultural supporters. This

promotes inclusion and participation in Australian society and is a valuable source of

community connections.

A significant example of this is the AFL’s Multicultural Program which works with community

organisations to promote AFL to diverse communities through free game days, sport

clinics, player visits and extending the AusKick children/young people AFL program. The

Western Bulldogs team (in Western Melbourne) has an education, training and community

development arm, Spiritwest that provides a range of programs in the local community

(which has a high refugee and migrant population). Spiritwest also recently received a

Settlement Grant for projects specifically with newly arrived young people.

Camps and holiday activities

Camps and adventure activities are considered valuable for engaging young people,

strengthening connections and promoting leadership skills. Ideally, these camps are part

of a broader program or service designed to ensure continuity of connections made and

are facilitated by experienced workers and if possible peer mentors. For example, the

African Peer Mentoring program from Harmony Place in Brisbane included camps for

mentors and mentees. For camps with refugee and migrant young people, workers noted

Multicultural Sports and Recreation Program - Centre for Multicultural Youth Issues

(Melbourne)

CMYI is funded by the Victorian Government (through Vichealth and the Dept Victorian

Communities) to provide sport sector development and capacity building through: a website

with resources and information, Multicultural Sports Network, e-newsletter, and training on

Cultural Awareness for providers.

CMYI also conducts pilot projects, two current projects include:

° social participation project which promotes a model of casual training and friendly games

without ongoing commitment, a useful alternative for newly arrived young people.

° ‘Spring Link Project’ has a worker based at a leisure centre to bring CLD youth into existing

programs, develop new programs and support the organisation to provide inclusive and

appropriate services in the long term.

For info see www.cmyi.net.au/MulticulturalSport/MulticulturalSportHome

CricKids Plaing in Harmony – Cricket Australia (National)

This project is a partnership between DIAC and Cricket Australia. It introduces cricket and the

cricketing values of respect, goodwill, friendship and teamwork to primary school students. It

combines non-traditional cricket exercises with role-plays, public speaking and student to

student mentoring. [DIAC]

37

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

that it was important to involve family and community in planning and in the camps

themselves (e.g., as chaperones especially for female camps). School holiday activities

are important to occupy young people, for example organisations working with council to

ensure holiday activities are inclusive and to develop specific activities of refugee and

migrant young people (e.g., Queensland Program of Assistance to Survivors of Torture and

Trauma (QPASTT) with Brisbane City Council). Holiday activities can also be specifically

targeted for settlement assistance, for example a program from Perth’s Association for

Services to Torture and Trauma Survivors (ASeTTS) uses holiday activities to help new arrivals

with orientation and adjustment to new home and building self esteem and social

connections.

Gaps and Recommendations

In some areas there are many sport and recreation programs available that are either

specifically for multicultural young people or are actively inclusive, but in others there are

very few and these have limited funding. Overall, sport and recreation programs often

lack consistent and long-term funding and may be provided by youth workers without

additional funding or staffing allocation. These programs are often reliant on volunteers

and on additional funding sources (notably donations) for equipment, grounds, or for

camps. There is a need for ongoing research and evaluation of sport as a useful

engagement tool for multicultural young people and for settlement support specifically

(see for example recent CMYI report Playing for the Future) (10).

Arts

Key Aspects

Arts projects have emerged as a useful approach to supporting young people in

particular around identity issues and racism, leadership and participation, and developing

skills. They are valuable forums for enhancing social connections and support. As such arts

programs may fulfil a range of different therapeutic, recreational, social, learning and

artistic needs.

38

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Programs

Programs identified include theatre, creative arts, graphic design, music (especially hip

hop) and dancing. Programs often culminate in performances, and often involve mentors

especially those from the relevant ethnic community or local area.

Programs addressing racism and conflict

Arts programs target particular issues including a number of projects that specifically

respond to racism and diversity. For example, visual arts projects highlight the diversity of

young people and their experiences, and allow young people to represent themselves

and their stories (e.g., CMYI’s Faces of Young Australia visual arts project).

A number of recent projects respond to conflict between young people of different

ethnic groups. For example, programs may target groups in conflict (e.g., African and

Indigenous in Darwin see below) and bring them together over a common interest such as

music. Brisbane City Council developed the

‘Peace Initiative’ bringing together a range of young people to explore racial conflict

through traditional and contemporary cultural expressions. Living in Harmony funding

(DIAC) is often allocated to small arts projects that focus on creating positive relationships

between diverse groups of young people (e.g., Fremantle Multicultural Centre in Perth

theatre project 2007).

Anti-Racism Action Band - Victorian Arabic Social Services (Melbourne)

This a youth performance group drawing on both contemporary and traditional sources for

performances in schools and organisations and at a range of events. A.R.A.B. was launched in

2004 by Victorian Arabic Social Services targeting Arabic speaking/Muslim youth in Northern

Melbourne, but has expanded to include wide range of ethnic groups. Its performances include

music, dance and comedy, and explicitly address racism and discrimination. (A.R.A.B. is funded
by grants, donations and performance fees). For info see www.vass.org.au

Northern Suburbs Indigenous and African Youth Activities – (Darwin)

Range of arts and music activities for 12-25 year olds in Darwin, partnerships with other

organisations, and theme based programs (violence, racism, self esteem, leadership), focusing on

bringing together Indigenous and African youth. (Melaleuca Refugee Centre, Red Cross, Mission

Australia, Anglicare, Browns Mart Community Arts, Office Youth Affairs one-off funding). For info

contact Melaleuca Refugee Centre on (08) 8985 3311

39

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Promoting Multicultural Young People’s Art/Music

Some programs focus on promoting and enhancing the artistic/musical talents of

multicultural young people. For example the Emerge Project from Multicultural Arts

Victoria links migrant and refugee young emerging artists and communities with

established artists. Emerge also includes concerts and festivals that promote emerging

artists from diverse backgrounds, and includes some female only events. Highlighting the

skills and contributions of multicultural young people is also a useful strategy for promoting

inclusion and anti-racism.

Programs specifically for young women

Arts programs may also specifically target women, addressing barriers to participation

through female specific group activities. For example, programs use art and drama to

explore issues identified by young women and to provide support and social connections

(e.g., Illawarra Ethnic Communtiies Council’s Young Women’s Forum (regional NSW), and

Melbourne’s Western Young Persons’ Independent Network (WYPIN) ‘Horn of Africa Young

Women’s Art and Drama Program’.

Radio Projects

Radio projects provide young people with a forum to tell their own stories and connect

with other young people. The National Ethnic Multicultural Broadcasting Council offers

youth programs and training, a youth committee and advocacy.

Information for Cultural Exchange (Sydney)

This community organisation provides a range of cultural programs, and industry and

employment training and support. Their programs include music, theatre, film-making, and

graphic design. Individual projects may target different ethnic groups (or bring together

particular groups eg. Indigenous and Pacific Islander), or be gender-specific (e.g., female hip-

hop classes). ICE is funded by various government grants, the Arts Council and philanthropic
groups. For further information see www.ice.org.au

artSLAM21 – DIAC (Sydney)

artSLAM21 in Sydney uses stand-up comedy, rap, poetry and arts to build a stronger sense of

identity and self-esteem, enabling the young people to cope with negative stereotypes and

discrimination, and to become positive influences who are involved in the activities of the wider
communities.

40

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Nationally, there are a few radio programs specifically for multicultural young people,

which provide valuable training, participation and representation (e.g., Radio Africa at

University of Tasmania Edge Radio, Multilingual Broadcasting Council of NT has five youth

programs, and local community radio stations). There are also youth stations with specific

programs, such as Somali Youth Radio (at Melbourne’s student radio station SynFM) and

Arabic and Vietnamese youth programs on 3CR Melbourne.

Gaps and Recommendations

Similar to sport and recreation programs, arts programs are often one-off short-term

projects which operate with limited funding. There are few organisations that work

specifically in this area, so there are few long-term opportunities for young people. Arts

and music programs are seen within the youth sector as useful tools for engaging young

people and exploring emotions and experiences, but further evaluation and research in

this area would be valuable.

Youth Participation

Key Aspects

Youth participation encourages self-confidence, leadership skills, social connections and

support, and achievement. In this context it is particularly valuable for providing

multicultural young people with a sense of confidence and opportunity to contribute and

to be integrated into the Australian community. Youth participation through advisory

groups or councils is also a useful way to ensure services are kept appropriate,

accountable and accessible to young people. Youth participation programs include

leadership, mentoring, awards and youth advisory groups.

Programs

Youth advisory groups/councils

Nationally, a number of groups have been established to feed into multicultural policy

and broad advocacy, and specific services or individual projects, with varying levels of

funding and formality in terms of input processes. A number of state governments have

advisory panels to advise on the needs of multicultural young people, and provide input

into policy and programs: WA Office of Multicultural Interests’ ‘Ethnic Youth Advisory

Group’, Victorian Multicultural Commission’s new ‘Multicultural Multifaith Youth Network’,

41

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

the Multicultural Youth Council of the Northern Territory (recently formed by the

Multicultural Council of the NT), and Community Relations Commission for a Multicultural

NSW youth advisory group. On a smaller scale some MRCs have youth councils for

advocacy and activity planning (e.g., Northern MRC in Melbourne, South Sudanese Youth

Group at the Southern Ethnic Advisory and Advocacy Council in Melbourne). Advisory

groups can assist services to be responsive to the needs of refugee/migrant young people

and also have individual benefits for the young people involved.

Awards and Events

Awards are a valuable way to promote achievement and diversity, and recognize the

individual contributions of multicultural young people. Multicultural Youth South Australia’s

M.Y. Culture, highlights positive images of multicultural young people through awards and

multicultural youth ambassadors. Forums and conferences are opportunities for young

people to form social connections and to present their experiences and opinions, Muslim

Youth Summits held in a number of states in 2005/06 and the Illawarra ECC yearly

Multicultural Youth Conference.

Leadership Programs

Leadership courses both promote active roles in community and wider society, and

encourage general self-confidence and a sense of control which are especially important

to refugee young people. CMYI provides leadership courses through Young Leaders of

Today and Short Burst training programs, both targeting young people from refugee and

migrant background. Some other programs valuably target young women specifically, for

example ‘Lead on Again’ at Women’s Health West in Melbourne, and programs through

Al-Nisa Muslim Youth Group in Brisbane.

Young Australian Muslim of the Year and YAMY 500 (Islamic Council of Victoria)

The Young Australian Muslim of the Year rewards community involvement and achievement,

and links to the broader ‘YAMY 500’ which encourages Muslim young people to volunteer in

their community and wider society. The program also included leadership workshops and

community events. (ongoing project launched in 2005, currently managed by Islamic Council of

Victoria with funding from DIAC and a number of grants and sponsors). For further information

see www.yamy.info

42

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Mentoring Programs

Mentoring programs for young people are able to provide individual encouragement and

positive role models, helping young people develop important skills and particular the

capacity to advocate for themselves and others and pursue their identified goals. Often

young people are matched with older young people or adults from similar cultural

backgrounds or past experiences.

. The CMYI Mentoring Program encourages refugee/migrant background young people

to become advocates for multicultural young people in their community and broader

society. Mentoring also provides valuable individual support for at-risk young people, and

can be useful in working with newly arrived young people.

Gaps and Recommendations

There are few opportunities for participation of young people in Australian social and

political institutions, especially for multicultural young people and particularly newly

arrived young people. It is recognised within the sector that participation projects should

fully involve young people in the planning and implementation. However, this is not always

the case. Further research and evaluation of youth participation projects would support

best practice in youth participation projects.

Peer Mentoring with Young African Refugees - Harmony Place Multicultural Centre for

Mental Health and Wellbeing (Brisbane)
This program links newly arrived young people from Africa with other young Africans or non-

Africans who have lived in Brisbane for a longer period and are well settled. This is intended to

encourage individual and group support and friendships, and to strengthen resilience and

capacity of young African refugees. The project includes recreational activities, forums, camps,

and leadership programs. (funded by FaCSIA, with additional grants sought for camps and

activities).
For further information see www.harmonyplace.org.au

43

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Conclusion

The above discussion and the state and territory tables included in Appendix Two show a

range of programs and services available for multicultural young people.

Reference groups highlighted that while some areas have many valuable programs and

established service structures, other areas have few services for multicultural young

people or specifically for refugee and migrant young people. For example, Melbourne

and Sydney have a range of programs and many specific services, whereas regional

areas and smaller cities (e.g., Hobart and Darwin) have very few services for multicultural

young people. While this reflects to some degree the distribution of multicultural

communities, even if there are relatively few multicultural young people in an area there

still must be accessible and appropriate services for them. This is likely to become an

increasingly significant issue with regional settlement of newly arrived refugees and

migrants.

At the time of writing, the multicultural youth sector could best be characterised as under

funded, segmented and lacking in co-ordination and support. The cause of this situation

remains the ad hoc nature of funding, the issue specific focus of the funding, and the lack

of policy framework as discussed earlier.

Mentor Marketplace - Various Projects (National)

The Department of Families, Community Services and Indigenous Affairs is piloting an extension of

the Mentor Marketplace programme. This programme aims to improve the outcomes for young

people aged 12 to 25 years, particularly those at greatest risk of disconnection from their family,

community, education, training and the workplace. Projects funded under the Mentor

Marketplace programme provide access to mentoring for a wide range of young people

including, but not restricted to, those in foster care, young carers, young people with disabilities,

Indigenous young people, and those from disadvantaged groups and localities. [FaCSIA]

44

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

SECTION THREE: FUTURE DIRECTIONS

Overview

Based on input from the national reference groups and feedback from local, state, and

national Departments and community service organisations, the following section outlines

aspects of good practice in delivering programs and services to migrant and refugee

young people. Finally, future directions for working with multicultural young people are

also outlined.

Future Directions

Future programs could valuably pursue the gaps in service provision discussed throughout

this paper. There is also a need for broad strategies towards promoting effective program

development and delivery for multicultural young people.

Develop a national refugee youth settlement strategy

This would outline the ways in which young people’s settlement needs could be

accommodated within existing funding and frameworks across all government

departments, setting out a strategic and operational plan. The strategy would outline a

means by which service co-ordination, capacity building, policy advice and advocacy

around refugee youth issues could best be implemented within each state jurisdiction.

Develop an on-arrival case co-ordination model for young people and enhance

youth orientation and information provision

An on-arrival case co-ordination model that would provide a holistic needs analysis and

tailored support for all newly arrived young people and their families. Consideration should

be given to developing a rating system to determine the level of care needed for each

newly-arrived young person. This rating system could be used to establish the level of

casework and other assistance provided to the young person and their family.

Provide enhanced youth orientation and information

A critical component of settlement support for young people is orientation to Australian

social, economic, educational and community service systems as well as to our cultural

45

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

norms. Community based recreation and activities programs offer a good site for

providing some of this information, as do education settings (schools or AMEP programs).

Develop programs that build social capital

Peer support programs for refugee and migrant young people, delivered in partnership

with community services and schools, can be highly effective at building bridging

relationships, increasing cross cultural understanding and improving social integration and

support for all young people involved. Effective youth programs need to involve outreach

to where young people spend time, build relationships to establish trust, provide attractive

activities and information about the sorts of help available to young people, and be

sensitive to family and cultural contexts. Recreation programs are increasingly being

recognised as a legitimate means for delivering support to young people.

Cross-cultural parenting programs and family support

Refugee and migrant parents lack support to adapt to Australian expectations while

maintaining their cultural and family norms. Caring family relationships may break down

following unresolved conflict or communication difficulties, but early support can avoid

some of these consequences. There are some good models of parenting programs

tailored to the needs of diverse communities, however many are run on an ad hoc basis

with no consistency of funding.

Enhance opportunities for youth participation and community development

projects

Support for refugee and migrant youth leadership and youth-led initiatives is a key

component in the provision of holistic support for young people. If young people are to

play a role as decision makers and citizens, they need support to understand our socio-

political systems, and encouragement to develop confidence, share skills and take up

roles in sustainable community organisations. When resourced to do so, young people,

families and community leaders are well placed to find solutions for existing problems and

advise governments of potentially effective responses.

Develop community education programs & intercultural dialogue

Supporting community education programs that build understanding of refugees and

migrants is critical. Social campaigning that encourages open reflection, dialogue and

46

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

improved understanding between Australian-born and recently arrived community

members will have a significant and positive impact on the settlement prospects of young

people.

Enhance research and data collection

In order to review and evaluate services and outcomes for refugee and migrant young

people, a systematic and consistent level of data must be collected. It is recommended

that a national research project be undertaken which can ground the development of a

national framework for refugee and migrant youth settlement. Such a project could

include a comprehensive mapping of services and of young people’s use of services, to

ascertain the degree to which young people are seeking support and having their needs

met.

Outreach Models and Flexible Service Delivery

Organisations who work with multicultural young people recognise the need for a flexible

approach to service delivery but have difficulty accessing funding for this. Likewise there

are few funded drop-in centres with staff available. There are also difficulties with

programs crossing traditional funding divisions. There is a need to develop and evaluate

flexible service models and to promote funding for flexible service delivery.

Invest in sector support

Professional development and training for generalist and government services needs to

be enhanced to support culturally and linguistically responsive practice. Alongside

building skills and expertise, mechanisms to improve co-ordination between services

should be enhanced. Sharing of resources, discussion of good practice and analysis of

emerging youth issues should be funded components of refugee and migrant youth

programs in each state and territory. There is a need for support and effective funding of

those working with multicultural young people, and in particular support for bi-cultural

workers.

National voice for multicultural youth issues

There is a need for a formalised policy driven voice on multicultural youth issues at the

national level. While CMYI provides strategic advice at both the state and national levels,

and while NYMIN has begun to link multicultural workers in the states and territories, there

47

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

remains a critical need for a co-ordinated, formalised and consistent advocacy on

multicultural youth issues.

48

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

 REFERENCES

1. CMYI. Refugee and CLD Young People: Definitions (Information Sheet 11).

Melbourne Centre for Multicultural Youth Issues 2005.
2. Pitman S, Herbert T, Land C, O’Neill C. Profile of Young Australians 2003: Facts,

Figures and Issues: Foundation for Young Australians; 2003.
3. Cassidy E, Gow G. Making up for Lost Time: The Experience of Southern Sudanese

Young Refugees in High Schools. Youth Studies Australia 2005;24(3):4.

4. Bashir M. Immigrant and Refugee Young People: Challenges in Mental Health. In:
Bennett DLB, Marie, editor. Deeper Dimensions: Culture, Youth and Mental Health.
Sydney: NSW Transcultural Mental Health Centre; 2000. p. 64-74.

5. Coventry L, Guerra C, MacKenzie D, Pinkney S. Wealth of All Nations: Identification
of strategies to assist refugee young people in the transition to independence.

Hobart: Australian Clearinghouse for Youth Studies; 2002.
6. CMYI. Humanitarian Youth Arrivals to Victoria (Information Sheet Number 13).

Melbourne: Centre for Multicultural Youth Issues. ; 2006.

7. Loxton D, Williams JS, Adamson L. Barriers to Service Delivery for Young Pregnant
Women and Mothers National Youth Affairs Research Scheme 2007.

8. Refugee Council of Australia. Australia’s Refugee And Special Humanitarian
Program Current Issues And Future Directions (2007-08): Views From The Community
Sector; 2007.

9. WYPIN. No Space for Racism: Young People’s Voices and Recommendations.
Melbourne Western Young Person’s Independent Network & Equal Opportunity

Commission Victoria 2003
10. Olliff L. Playing for the Future (Refugee Youth Issues Paper): Centre for Multicultural

Youth Issues 2007.

49

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

APPENDIX ONE: REFERENCE GROUPS

In late May 2007, reference groups were held in each state and territory to provide local

input to the two papers, but primarily to discuss programs available and gaps in programs
in their areas and suggestions for good practice. The reference groups were facilitated by

the state National Multicultural Youth Issues Network (NMYIN) representatives. The groups
were given copies of draft state tables of programs, and an outline of the identified needs
of multicultural youth for their appraisal and feedback. The questions for discussion were:

1. What are the key programs in your state/territory addressing multicultural youth

issues?

2. What other valuable programs have there been that are no longer running?
3. What significant areas of need are not currently being addressed? Are there gaps

in distribution of programs?
4. Do you have any suggestions for new strategies or program approaches in

addressing the specific needs of multicultural youth? What are the key elements of

good practice in this area?
5. Moving forward, what do you see as the key issues for multicultural youth?

50

Multicultural Youth in Australia: Settlement and Transition
Australian Research Alliance for Children & Youth - October 2007

Hobart
Name Organisation

Al Hines Colony 47 (NAYSS),

NMYIN

Dave Willans Youth Network of

Tasmania

Carolina

Valencia

FECCA Youth Rep

Belinda

Braithwaite

Multicultural Tasmania

Yabbo Thompson Relationships Australia

Julius Duku Relationships Australia

Tony Waller MRC Hobart

* Miranda

Sonners

Office for Children and

Youth

* Danielle

Bresnehan

Dept of Education ESL

Program

Sydney
Name Organisation

Valentina

Angelovska

St George Youth, NMYIN

Peter Hope Fairfield Council

Deena Khamas Fairfield MRC

Kylie Gordon-

Wilkins

YAPA Western Sydney

Peter Polites ECCNSW

Janeta Ristich Southern Youth & Family

Services (Wollongong) –

NAYSS

Nadia Garan Transcultural Mental

Health Centre

Myriam Bahari Community Relations

Commission

Ibasi Ohide Centrelink (Multicultural

Services)

Juliana Nkrumah Centrelink (Multicultural

Services)

Terrie Leoleos Illawarra Ethnic Comm.

Council

* Charlie Coorey Marrickville Council

* indicates contributions by email

Melbourne
Name Organisation

Diana Amato CMYI

Natalia Pereira Youth Connexions

Whitehorse/ FECCA

youth representative

Kerrie Loveless City of Casey

Jen Rose YacVic

Temukisa

Vaeluaga

DHS Youth Justice

Program

Rosemary

Iachelini

Southern Ethnic Advisory

and Advocacy Council

David Fox DHS Refugee Minor

Program

Willow Kellock CMYI

Annette Mckail * Refugee Council

Darwin
Name Organisation

Savanna

Holloway

Melaleuca Refugee

Centre - NAYSS, NMYIN

representative

Roslyne Henley Multicultural Council of

the NT

Nic Borgese Melaleuca Refugee

Centre

Anne Hoskin Darwin High School

Kevin Kadirgamar Multicultural Youth

Council of NT

Ron Mitchell Multicultural Council of

the NT

Kaz Phillips Working Women’s Centre

Vicky Shutz Office of Youth Affairs

Carin Symonds Anula Primary School

Kylie Smith Melaleuca (notes taker)

Brisbane
Name Organisation

Kirsten McGavin YANQ & NMYIN rep.

Helen Abbot Multicultural

Development Assoc

Natasha

Palethorpe

Multilink (NAYSS)

(facilitator)

Matt McFarlane Office for Youth

Anas Abdalla Al-Nisa Youth Group

/Muslim Youth Services

Shaima Khan Al Nisa/Muslim Youth

Services

Harp Kalsi ECCQ

Julie Huysman QPASTT

51

Working with Multicultural Youth: Programs, Strategies and Future Directions

Australian Research Alliance for Children & Youth October 2007

Adelaide
 Name Organisation

Carmen Garcia Multicultural Youth S.A.

NMYIN

Bettina Seifert Dept Families &

Communities (SA)

Joe Tungaraza Lutheran Community

Care

Mikos Nuske DIAC

By Email

Renae Willsmore Australian Refugee Assoc

Suzie Jokic Families SA (Refugee

Team)

Phil Allan Multicultural Comm.

Council SA

Bernadette

McGrath

Survivors of Torture &

Trauma, Assistance &

Rehabilitative Services

Margaret Gunn English Language

Services

Catherine

Cartridge

Uniting Care Wesley

Hannibal Khoury FECCA Youth Rep

Perth

Name Organisation
Andrea

Hennessey

The Gowrie WA

Sarah Mills The Gowrie WA, NMYIN

Christian

Cavaniglia

ASeTTS (NAYSS), NMYIN

Yvette Wall IEC Student Support

South

Chris Konrad Metropolitan MRC

Tijan Jusu Sierra Leone Youth

Leader

Liza Beinart Office of Multicultural

Interests

*Brther Steve

Bowman Nihal

Iscel, Amy Berson

Edmund Rice Centre

*Vic Hawke Fremantle Multicultural

Centre

Canberra

Name Organisation
Catriona Heath Multicultural Youth

Services- NAYSS, and

NMYIN

John Gunn QMLC/Multicultural

Youth Services

Sid Chakrabarti Youth Coalition ACT

Christina Towns DHCS, Office of Family

and Youth

Megan Thompson Companion House

Vieli Choka Companion House

Adut Atem Multicultural Youth

Services

Heidi Gill Multicultural Youth

Services

Kara Rusan Multicultural Youth

Services

Robert John Migrant Resource

Centre

Kate Scandrett Office of Multicultural

Affairs

Peta Shepard Dickson College

52

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

APPENDIX TWO: TWO: NATIONAL AND STATE/TERRITORY PROGRAM TABLES

Note: these tables were produced for discussion in state/territory reference groups and were added to by participants. While intended

to be as accurate as possible, they are not a comprehensive audit of programs/services available.

National Programs
All Refugees and Migrants

Focus Program Details Funding Providers Specific services to young people

IHSS

(Integrated

Humanitaria

n Settlement

Strategy)

On-arrival support, usually up to six
months, including counselling,

accommodation and housing set

up, information and assistance

accessing services, and other

needs as identified.

DIAC Range of providers, e.g. AMEP
providers, MRCs, community

and multicultural

organizations. A list of funded

organizations is available from

DIAC3

Services to humanitarian entrants as a
family, there is limited support for young

people independently.

Some limits related to visa status.

Resettlement

Settlement

Grants

Program

Settlement assistance through

casework, information and referral,

community capacity building,

sector capacity building.

DIAC List of providers funded each

year are available from DIAC4.

Some effective youth-specific programs,

though no consistent model of funding

across states. Some eligibility limits.

Education,

Training and

Employment

AMEP

(Adult

Migrant

Education

Program)

English language classes and some

general assistance to migrants/

refugees. Up to 510 hours, plus

additional hours ‘Special

Preparatory Program’.

DIAC Range of providers nationally,

some of which offer other

settlement and support

services.

Some youth-specific programs for new

arrivals, depending on providers.

SPP includes additional hours for youth, see

DIAC website for details.

Access and

Equity

Translating

and

Interpreting

Telephone and on-site interpreting

and translation service, available

for humanitarian entrants usually

fee-free.

DIAC Centralised service, accessed

by service providers who may

not always initiate contact.

Available to all but young people may lack

knowledge to request.

3
 IHSS providers http://www.immi.gov.au/living-in-australia/settle-in-australia/find-help/ihss/index.htm

4
 Settlement Grants Program funded organisations http://www.immi.gov.au/living-in-australia/delivering-assistance/settlement-grants/funded-orgs.htm

53

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

For Youth Generally

For Refugee and Migrant Youth Specifically

Focus Program Details Funding Providers Specifically refugee/migrant/CLD?

Homelessnes

s

Reconnec

t

Targets young people 12-18 years
who are homeless or at-risk: support,

practical help, information, referral.

FaCSIA Range of non-government
organizations.

A few refugee/ migrant/CLD youth
specific/sensitive services, but the program

itself is generalist.

JPET Support to young people 15-21 with

education, training and
employment.

DEWR Range of providers through

Job Network and
community service

providers.

Not specifically targeted for the needs of

CLD youth. JPET and Reconnect work is
included in NAYSS.

Education,

Employment

and Training

Youth

Pathways

Helping young people (13-19) with

transition through education and
employment pathways.

DEWR Some services may provide culturally

sensitive Youth Pathways programs, but the
program itself is generalist.

Homelessnes

s

SAAP Supported accommodation and

other services to homeless/at risk
people.

State and

Federal
joined

Range of providers SAAP program is generalist.

Focus Program Details Funding Providers

Broad scope – NAYSS Culturally appropriate services to newly arrived

youth (12-21 year olds arrived in the last 5 years) at

risk of homelessness. Includes counselling, family

mediation and practical support on family, work,

education, training and the community. NAYSS

services can provide intensive casework support.

FaCSIA Introduced in 2004-5, and currently provided

by 14 services nationally. See

www.cmyi.net.au/NAYSS/NAYSSHome

Unaccompanied

Minors

Refugee Minor

Program

Support for ‘unaccompanied minors’ :

accommodation and financial, physical and

emotional health needs, cultural and religious,

education, practical assistance, social and

recreational; and family/community

connectedness.

DIAC/ via

DHS

Provided through state child welfare

authorities, on behalf of DIAC who are

guardians to the young people until they turn

18.

Education ESL New Arrivals ESL teachers and multilingual teachers aides, and

resources to assist teachers with ESL

students/refugees and migrants specifically.

Administered by State/Territory Depts of Education,

who may implement additional funding.

Fed Dept

Education

Science &

Training

Delivered through mainstream schools, in a

range of formats – some within regular class

times as a separate group, some in addition

to regular classes.

54

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Australian Capital Territory

Topic Program Description Funding Provider

NAYSS NAYSS helps newly arrived young people 12-21 with

a range of needs, and provides casework support.

FaCSIA Multicultural Youth Services Broad Scope

Multicultural Youth

drop in (newly arrived

migrants/ refugees)

Drop in centre with pool table, computers and

place to relax, with youth workers available without

appointment.

FaCSIA &

ACT

Community

Inclusion

Fund

Multicultural Youth Services

NB this service is losing some of its funding

December 2007 so expects to close.

IHSS Intensive support for newly arrived families.

See national programs.

DIAC Centacare,

St Vincent de Paul’s Consortium
Resettlement

Settlement Grants

Program

See National Programs for details. DIAC No youth specific funding in ACT (06-07, 07-08)),

see DIAC website for services funded.

Homelessness NAYSS See above FaCSIA Multicultural Youth Services

AMEP English classes for migrants/refugees, some

settlement support. See National Programs.

DIAC ACT Adult Migrant English Services (through

Canberra Institute of Technology)

Homework Programs ESL and study skills support specifically for refugee

and migrant young people.

Various PASS Homework Program at MRC Canberra for

up to 21, MRC also has English classes for all

migrants/refugees not eligible for AMEP.

Education,

Training and

Employment

Secondary

Introductory English

Centre

Intensive ESL course for newly arrived students 12-19

(with limited English skills) providing language and

social/cultural adjustment support, to then transition

to mainstream secondary schools.

ACT Dept of

Education

Based at Dickson College.

(also do fee-paying Bridging courses)

Family and

Community

Reconnect/NAYSS Work with young people within the context of their

family, can provide mediation and support.

FaCSIA Range providers, some who specialize in CLD –

see above in homelessness/broad.

Health – Sport

and

Recreation

Small programs Sport, art and recreation activities specifically for

migrant/refugee youth, including gender specific

activities.

FaCSIA &

Territory

Government

Multicultural Youth Services

Health Health and Medical

Nutrition Project

For all refugees, health service information and

access.

 Companion House

55

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

New South Wales

Topic Program Description Funding Provider

NAYSS NAYSS helps newly arrived young people 12-21 with

a range of needs, and provides casework support.

FaCSIA Granville Multicultural Community Centre

Mission Australia South West Youth Services

(Sydney) Southern Youth and Family Services

(Woolongong)

Migrant and Refugee

Youth Program

Developing policy, programs and projects for newly

arrived migrants/refugees (12-25 years).

DIAC

(Settlement

Grants)

Ethnic Communities Council of NSW

Multicultural youth

services

Range of services, centered around council youth

centres. Workers deal with a range of needs –

health, education, individual support, family, mental

health.

Councils &

Dept of

Community

Services

Canterbury Multicultural Youth Health Service

at Belmore Youth Resource Centre, Illawarra

Ethnic Communities Council, Cabramatta

Council (newly arrived), Bankstown Multicultural

Youth Services,

Multicultural Street

Work Project

Youth workers outreach to street frequenting young

people from CLD backgrounds, programs and link

young people to Bankstown Multicultural Youth

Services. Also streetworker’s network, and work with

YAPA.

Dept of

Community

Services

Bankstown Multicultural Youth Services

Broad Scope

After School Youth

Service and

HomeBase Youth

Facility

Drop in space, one afternoon girls-only. Is also used

as base for range of programs and information

sessions by other organisations. Also sport & rec,

training programs.

Dept Comm.

Services and

Bankstown

City Council

HomeBase in Bankstown CBD

Settlement Grants

Program

See full description in National programs. DIAC See DIAC website for details on funded

organisations, see below for some youth

settlement workers funded under SGPs.

Youth Settlement

Workers

Provide settlement assistance through casework,

information and referral.

(note this is a partial list, and may become

inaccurate with funding/staffing changes)

DIAC (SGP) Newcastle MRC/Northern Settlement Services

(African Youth Worker), Auburn Migrant

Resource Centre; Blacktown MRC;

Cabramatta Community Centre; Canterbury-

Bankstown MRC; Fairfield MRC, Liverpool MRC,

St George MRC;

Integrated

Humanitarian

Settlement Strategy

Initial support (6 months) to family groups (not youth

as individuals).

DIAC Australian Centre for Languages IHSS

Consortium, and Anglicare Sydney

Resettlement

Red Cross Youth

Migrant Orientation/

Program includes excursions and site visits, using

public transport to a number of community services.

Dept of

Comm

Red Cross working with and through 3 IECS in

metropolitan Sydney, to expand.

56

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Newly Arrived Youth

Program

Also sessions covering education, wellbeing,

recreation.

Services/

Red Cross

Red Cross in Fairfield Liverpool area.

Lotus House Supported accommodation service for CLD young

women, priority Indo-Chinese women.

DoCS Cabramatta

Reconnect Reconnect services with high proportion CLD

access. Support for homeless/at risk 12-18 year olds.

See national programs for Reconnect.

FaCSIA St George Youth Services

Anglicare Migrant Services (Cabramatta)

Homelessness

Twenty10 GLBT youth service, that actively works for

multicultural youth. Offers Reconnect services, and

can access supported accommodation.

FaCSIA Twenty10, based in Newtown but can work

statewide.

AMEP English classes for migrants/refugees, and some

other support. See National programs

DIAC Two consortiums led by: NSW AMES, and ACL

Pty Ltd

Homework Support

Programs

Programs specifically for migrant/refugee youth

offering homework help & ESL support. Also

computer workshops for young people/parents.

Some Dept

Education…

Most MRCs, Granville Multicultural Community

Centre, SPARK (St Vincent de Paul Assistance

Refugee Kids), SAIL (a Melbourne program for

Sudanese children and families) has just

opened in Seven Hills; Blacktown MRC (and

computers).

Given the Chance

Mentoring Program

Not youth specific. Links mentors with refugees to

help accessing employment and training.

 AMES, based on program from Ecumenical

Migration Centre Melbourne

Beanbag Net Centre Provides computer access within youth centres. Not

CLD specific but the youth centres listed are in high

CLD populations.

Inspire,

Microsoft, HP

Auburn Youth Centre,

Belmore Youth Resource Centre,

Marrickville Youth Resource Centre

Links to Learning Assists 12 to 24 year olds who have or are at risk of

leaving school early, providing a range of

opportunities to remain in or re-enter mainstream

education and training.

NSW Dept of

Education

9 CLD specific programs: MRC Newcastle &

Hunter, Illawarra ECC, Open Family

Cabramatta, St George Youth Services, Arabic

Council of Aust, Khmer Community NSW,

Macarthur Diversity Services.

Intensive English

Centres/School

English skills, settlement assistance and orientation to

new arrivals, some centres limited to 20 weeks others

a full school year. Assist transition to government

schools.

NSW Dept

Education

Cleveland Street Intensive English High School

or Intensive English Centres attached to

government high schools across Sydney and in

Wollongong.

Education,

Training and

Employment

TAFE English

Language classes

English for high school preparation courses, build on

an intermediate level of English.

NSW

government

TAFE NSW English Language Centres, fee-

paying

Family and

Community

Magazine for

Parenting Arabic

Teens

For Arabic parents with teenagers, online or printed

in Arabic and English. (also a general parenting

magazine)

DoCS Provided online by Dept of Community Services

- Youth Partnership with Arabic Speaking

Communities

57

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Families in Cultural

Transition

Targets newly arrived families focusing on promoting

consideration of impact of migration on all family

members and relationships. A resource kit outlining

the program is provided for others to conduct

program.

STARTTS

(various),

NSW Dept

Education

A program developed by STARTTS that has also

been used in other states (AseTTS in WA,

Melaleuca in NT).

Reconnect/NAYSS Work with young people within the context of their

family, can provide mediation and support.

FaCSIA Range providers, some Reconnect specialize in

CLD – see above in homelessness.

Parenting Classes and

Family Support

Range of programs in community languages, and

sometimes bi-cultural workers.

 Various MRCs, Anglicare Cabramatta, St

George Youth Services,

Family Harmony and

Health Relationships

Community education module which can be used

by bilingual community education officers, who are

trained and supported.

 Education Centre Against Violence, Sydney

West Area Multicultural Health Service

Resources in range of

community

languages, for young

people and families

‘Healthy Kids’ and ‘Multilingual Family Help Kits’ in

range of languages. Also, the Diversity Health

Institute Clearinghouse hosts/links to a range of

resources for/about CALD communities, on many

topics.

State Gov Transcultural Mental Health Centre

Diversity Health Institute Clearinghouse

www.dhi.gov.au/clearinghouse

Canterbury

Multicultural Youth

Health Service

Health promotion and services for multicultural

youth. Works with communities and relevant

organisations (eg Youth Partnership for Pacific

Communities)

Council Canterbury Multicultural Youth Health Service, Health

Youth Health Services Not CLD specific, but in high % CLD areas have

specific programs and inclusive services.

NSW Health Eg Corner Youth Health Service, High St Youth

Health Service, Traxside Youth Health

Youth Counseling and

Group Programs

Youth groups, activities, and support for accessing

bi-cultural counseling, to young refugees/migrants

10-18 (exposed to torture/trauma, settled last 10yrs).

STARTTS, Arts

Council,

Concord

Hosp

Services for Treatment and Rehabilitation of

Survivors of Torture and Trauma, Camps are

with Rivendell Adolescent Unit at Concord

Hospital

Health –

Mental Health

Transcultural Child,

Adolescent and

Family Program

Culturally appropriate interventions for CLDB

children, adolescent & families – accesses 150

bilingual mental health clinicians in 55 languages.

State Govt

(Diversity

Health

Institute)

Transcultural Mental Health Centre NSW, from

Parramatta and statewide.

Health –

Sexual Health

Family Planning NSW Health promotion topics include multicultural

sexuality and sexual health.

 Family Planning NSW, health promotion in

schools and services

Health –

Drugs

DAMEC (Drug and

Alcohol Multicultural

Education Centre)

Drug and alcohol education programs, training and

some crisis intervention. Capacity building to

services.

 DAMEC (Drug and Alcohol Multicultural

Education Centre)

58

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Small sport projects Sport, art and recreation activities specifically for

migrant/refugee youth, including gender specific

activities.

 Liverpool MRC, Blacktown MRC, Police and

Community Youth Clubs (through Youth

Partnership with Arabic Speaking Communities

project), Al-Zahra Muslim Association,

Bankstown Multicultural Youth Services,

Canterbury Girls School coaching program for

NESB young women,

Games Kits &

Equipment Trailer

Games Resource kits focused on Arabic and Pacific

Islander youth.

Trailer of sports equipment groups can borrow,
housed at community organizations.

Dept Sport

and Rec

Dept Sport and Recreation, through

Community and Sporting Organisations

Sport and

Recreation

!Football United! Soccer development program and research study

on social cohesion and sport - individual training,

camps, management assistance, sector
development.

UNSW plus

private-

sector
partnerships

UNSW School of Public Health and Community

Medicine, in partnership with community and

sporting organizations and private sector

Arts Programs Various arts and cultural activities for young people

focusing on CLD young people. Includes hip hop
programs, creative arts, graphic design, music and

dancing. Programs usually culminate in

performances.

Often NSW

Government
(Ministry Arts,

plus grants)

Bankstown Youth Development Service

Blacktown MRC

Information for

Cultural Exchange

Range of cultural programs – music, theatre, film-
making, graphic design. Also industry and

employment training and support. Different projects

may target different ethnic groups or be gender-

specific.

Range of
government

/council

grants, Arts

Council,

Information for Cultural Exchange Granville

Sport and

Recreation –

Arts

Young Women’s

Forum

Using arts and theatre to work with CLD young

women on range of issues.

DoCS Part of Illawarra Ethnic Communities Council

Multicultural Youth Services

Racism Workshops

and Forums

Workshops and forums with young people about

racism and cultural diversity.

Various Councils received some funding for this after

Cronulla; St George Youth,
Identity and

Racism

Peace Train Nov 06 Community event of diverse (mostly young) people

took train to Cronulla beach for a festival.

Considered positive example of simple community

anti-racism activity.

Various, only

$10 000.

Various councils and community organizations

worked together for one day event to Cronulla.

Youth Leadership

Camps

Camps that focus on gaining leadership skills and

independent life skills.

 Blacktown MRC Youth

Participation

Youth Partnership w/

Arabic Speaking

Specific government funding for sport & rec,

education programs, leadership and participation

programs for Arabic youth. Includes a Youth

NSW Dept

Comm

Services til

In conjunction with Arabic community groups,

sporting clubs and other departments.

Most of the projects will finish by Dec 07.

59

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Communities Reference group. Dec 07

Multicultural Youth

Network

Community Relations Commission network for

feedback into policy and programs.

CRC (state

government)

Community Relations Commission

Multicultural Youth

Conference

Yearly conference for young people with sessions

on education and employment pathways, finances

and scams, jobs, public space, drugs and alcohol,
racism.

Various, incl

DoCS

Illawarra ECC, with Dept of Education &

Training, Wollongong Council, Illawarra

Multicultural Services and Intensive English
Centre.

Indo-Chinese Juvenile

Offender Support

Project

Pre/ post-release support to juvenile offenders and

families. Includes information, referral, casework,

detention visits, home visits, advocacy and support.

 Anglicare Migrant Services, working in

Bankstown, Cabramatta, Fairfield, Liverpool

local government areas.

Juvenile Crime and

Delinquency Program

Addressing crime and delinquency with young

African, Arabic speaking, small and emerging

communities and Pacific Islanders, through

mentoring program, parenting skills and family

support, and individual support.

DIAC

(Settlement

Grants

Program)

Canterbury-Bankstown Migrant Resource

Centre

Mediation between

police & community

Mediation between police and community in

conflict situations.

CRC Community Relations Commission

Police Ethnic Community Liaison Officers and Youth Liaison

Officers.

Police About 30 ECLOs, 80 YLOs across the state.

Juvenile

Justice

Youth Partnership with

Pacific Communities

Casework for young people at risk of crime to

enhance engagement with education,

employment, family (DoCS) and support to juvenile

offenders (Dept of Juvenile Justice). Also liaising with

police to represent Pacific community, hold forums

etc.

Dept of

Community

Services,

Dept

Juvenile

Justice

Casework in Bankstown, Campbelltown,

Fairfield and Liverpool.

Juvenile offender support in various juvenile

justice centres.

Northern Territory

Topic Program Description Funding Provider

NAYSS NAYSS helps newly arrived young people 12-21 with

a range of needs, and provides casework support.

FaCSIA Melaleuca Refugee Centre Broad Scope

Northern Suburbs

Youth Activities

Range of activities for 12-25 year olds in Darwin,

partnerships with other organizations, theme based

programs (violence, racism, self esteem, leadership),

focus on bringing together Indigenous and African

youth.

Office Youth

Affairs

project

funding July

07-Jan 08.

Melaleuca Refugee Centre, working with

Mission Australia, Anglicare, Red Cross, Browns

Mart Community Arts

60

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Settlement Grants

Program

See National programs for full description. DIAC No youth specific funding (06-07, 07-08). For

current list of funding see DIAC website.
Resettlement

IHSS Initial (6 months) support to humanitarian entrants as

a family. See National Programs

DIAC Melaleuca Refugee Centre

Homelessness NAYSS See above FaCSIA Melaleuca Refugee Centre

AMEP English classes for migrants/refugees, and some

settlement support. See National Programs

DIAC Northern Territory University Centre for Access

and ESL, Casuarina.

Intensive English Unit Specialised unit for all new arrivals with English

support and accessing services through community

organizations and settlement services.

Dept

Education

Employment

Training

Darwin High School Senior Intensive English Unit

Anula Primary School

Education,

Training and

Employment

Settlement Services The MCNT SGP settlement services include a focus

on employment pathways and enhancing access

and equity for services such as Job Network.

DIAC (SGP) Multicultural Council of the Northern Territory

(not youth specific, but

education/employment)

Families in Cultural

Transition

Bi-cultural facilitators providing a 10 week cultural

transition program on: employment, health,

education and training, family relationships, (&

youth specifically), gender, legal issues, parenting,

accommodation, social participation, and

Australian society (particular focus on Indigenous eg

Welcome to Country).

DIAC

(Settlement

Grants) until

07, now self-

funded

National program developed by STARTTS in

NSW, in NT done by Melaleuca Refugee Centre

(also developing a youth specific program)

Multicultural Solutions

Project

Information, programs and referral for youth and

families regarding health family relationships. The

program has included range of small projects – eg

craft, community workshops, family days, and
school holiday programs.

FaCSIA til

June 08

Multicultural Council of Northern Territory

Family and

Community

Reconnect/NAYSS Work with young people within the context of their

family, can provide mediation and support.

FaCSIA Range providers, see above in broad and

homelessness.

Sport and

Recreation

Multicultural Youth

Soccer League

Soccer league for multicultural youth, but young

people have to pay for fees and uniforms.

Multilingual

Broadcasting Council

Five youth programs : Greek, Filipino, Indian, Tamil,

and multicultural youth.

 Multilingual Broadcasting Council of NT Arts

Music program for

Indigenous and

African young people

Music program for Indigenous and African young

people, working with experienced musicians.

Office of

Multicultural

Affairs

Brown’s Mart Community Arts, Melaleuca and

Africa Australian Friendship Association

61

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Identity and

Racism

Office Multicultural

Affairs Youth grants

Grants to schools and community organizations for

promotion of multiculturalism, for example to arts

projects, for school events, for festivals.

Office

Multicultural

Affairs

Various schools and community organizations,

also includes Indigenous

Duke of Edinburgh

program for new

arrivals.

Working with young people in the Intensive English

Unit at Darwin High School on team building and

leadership, and workshops and events in the school.

Living in

harmony

(DIAC)

Duke of Edinburgh program NT

(NAYSS at Melaleuca supports the program)

Multicultural Youth

Council of the NT

Twelve member committee, to organize activities

for multicultural youth eg Youth Concert

Not funded Multicultural Council of the NT

Youth

Participation

2007 Refugee Day

Steering Committee

Given this year’s theme ‘Voices of Young Refugees’,

youth committee to develop events.

 Through Melaleuca.

Queensland

Topic Program Description Funding Provider

NAYSS NAYSS helps newly arrived young people 12-21 with

a range of needs, and provides casework support.

 ° Career Employment Australia (South West

Brisbane)

° Mission Australia Toowoomba

° Multilink Logan

Muslim Youth Worker

Program

Youth workers with focus on ensuring participation

and representation, acceptance in broader

community, and culturally appropriate responses to

needs.

QLD Dept

Communities

Muslim Youth Services (Al-Nisa Youth) – one

male and one female Muslim Youth and

Community Development Officers

Broad Scope

VoRTCS - Volunteer

Refugee Tutoring and

Community Support

Program

English language support, settlement support,

information on important issues such as health and

legal rights, involvement and links with broader

community, and affordable activities for children

and adults.

Volunteers

and

donations,

Based in South Brisbane but operate across

South East Queensland.

Works with a family but largely with children for

education needs especially.

Settlement Grants

Program

See full description in National programs. DIAC Limited youth programs (06-07, 07-08) . See

DIAC website for full list.
Resettlement

IHSS Initial (6 months) support to humanitarian entrants as

a family. See National Programs

DIAC Multicultural Development Association

Consortium (Bris), Spiritus (Toowoomba), ACCES

Services (Logan), Centacare Cairns, Townsville

Multicultural Support Group

NAYSS See above. FaCSIA See above. Homelessness

Reconnect Service does Reconnect (see national programs)

and also Vietnamese outreach.

FaCSIA Inala Youth and Family Support Services

62

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

AMEP English classes for migrants/refugees, and some

other support. See National programs

DIAC TAFE Queensland

Brisbane Migrant English Centre

Homework Programs Small programs with homework assistance and ESL

support to refugee/migrant students.

Various,

small.

QPASTT, Anglicare Refugee and Migrant

Services, Woolowin Community, Visible Ink,

Zillmere Visible Ink, Harmony Place, ACCES

Services,

Intensive English

Language School for

newly arrived

migrants/refugees

School for newly arrived refugees/migrants, which

has specialist staff and works with various service to

address settlement needs. Provides counseling, art

and music therapy, and group programs for coping

with trauma.

Education

Qld (state

gov)

Milpera School - Students attend until ready to

transition to ESL services, mainstream schooling

or TAFE. Work with Multicultural Development

Brisbane and QPASTT for counseling.

ESL Classes Classes specifically for refugees/migrants. Harmony Place

VoRTCS Volunteers tutors visit refugee families, mainly help

children with schoolwork, parent’s with spoken

English.

St Vincent

de Paul

VoRTCS in South Brisbane and across South East

Queensland.

Practical literacy –

driving/nutrition

Driving literacy courses for people from CLD

backgrounds, free and provide childcare.

Dept Educ &

Training

Harmony Place. Also driving school at ACCES

Services Logan. (neither youth specific)

Education,

Training and

Employment

Education/Training

Assistance

Settlement assistance for young humanitarian

arrivals especially with education/training.

DIAC (SGP) Southern Qld Institute of TAFE

Family and

Community

Vietnamese Youth

and Family Support

Officer/Outreach

Outreach and general support services targeting

Vietnamese youth and families in Inala area.

 Inala Youth and Family Support Services

Health QIRCH Queensland Integrated Refugee Community Health

Clinic, not youth specific but important service.

Various Partnership between QPASTT, Mater

Misericordiae Health Services and Queensland

Health

Health –

Mental Health

Help increase the

Peace (HIP)

A 10 week support group for refugee young people

to explore experiences of past, present and future.

 QPASTT (Qld Program for Assistance to Survivors

of Torture and Trauma) run this in conjunction

with community organizations through high

schools.

Counseling Individual counseling, and programs which use art

and music for young people especially.

 QPASTT

Sexual Health

Information

Culturally responsive information, education and

awareness programs, resources in various

languages.

Qld Health Ethnic Communities Council of QLD (not youth

specific, but has programs targetting

schools/unis)

Health –

Sexual Health

Youth Camps Camps for multicultural young people.

 Multicultural Development Assoc Brisbane.

63

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Brisbane City Council

– Visible Ink

Arts programs for young people from CLD

backgrounds eg digital story-telling with Sudanese

youth, festivals, theatre project for South Pacific

Islander youth.

Brisbane City

Council

Largely through Visible Ink, Valley or Zillmere Sport and

Recreation –

Arts

Peace Initiative 10 weeks of cultural and skills development

workshops for range of youth exploring racial

conflict through traditional and contemporary

cultural expressions.

Brisbane City

Council

Visible Ink (BCC) with Contact Inc

(targeting Indigenous, Polynesian, Sudanese,

Liberian)

Peer Mentoring with

Young African

Refugees

Links newly arrived young (15-23) African refugees

with Brisbane Africans/non-Africans for friendship

and support networks – camps, forums, sport,

leadership.

FaCSIA,

(other $ for

camps)

Harmony Place

Youth

Participation

Al-Nisa Group Advocacy, support, recreation & leadership

activities for Muslim youth, especially women.

 Al-Nisa Group

Juvenile

Justice

Youth and

Community

Combined Action

Information, support and referral to young people &

families, sport and recreation activities/facilities.

Qld Dept

Communities

Targets areas with high juvenile justice

involvement. Not CLD specific, but broad

program.

South Australia

Topic Program Description Funding Provider

NAYSS NAYSS helps newly arrived young people 12-21 with

a range of needs, and provides casework support.

FaCSIA Migrant Resource Centre of South Australia

Anglicare South Australia

Young Women’s

Wellbeing

Workshops for 14-30 yr old women from emerging

communities, linked to fun activities.

Community

Benefit SA

Multicultural Youth South Australia

Vietnamese

Community in SA

Orientation, support and developing community

services for Vietnamese young people -

counselling, recreational activities and group

programs.

DIAC (SGP) Vietnamese Communities in Australia- SA

Chapter

Youth Services Casework and group programs to CLD youth. Dept Family &

Community

Western Area Multicultural Youth Service

Broad Scope

Multicultural Youth

Development Fund

Community grant initiative program for youth

focused projects in new and emerging

communities, and support in application and

project management.

SA Dept

Families and

Communities

Multicultural Youth South Australia administers

the grants, which are up $7000.

64

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

See full description in National Programs. DIAC Limited youth specific programs (06-07, 07-08),

see above for Vietnamese Community in SA,

below for MYSA. See DIAC website for full list.

Settlement Grants

Program

Casework, community capacity building &

advocacy services for newly arrived youth in metro

Adelaide. Group programs on key issues.

DIAC Multicultural Youth SA (with Aust Refugee

Assoc)

Resettlement

IHSS Initial (6 months) support to humanitarian entrants

as a family. See National Programs

DIAC South Australian Multicultural Settlement

Services Consortium (contact MRC South

Australia)

South East Asian

Reconnect

Reconnect services for 12-20 year olds of Chinese,

Cambodian and Vietnamese background.

FaCSIA South East Asian Reconnect is part of the

Multicultural Communities Council of South

Australia.

Homelessness

NAYSS See above See above

AMEP English classes for migrants/refugees, and some

settlement support. See National Programs.

DIAC Adelaide Institute of TAFE English Language

Service;

LM Training Specialists

JPET (for young

refugees)

JPET Program providing life skills, training and work

assistance for refugees from 16 - 21 years.

DEWR MRC South Australia in partnership with

Anglicare SA

Homework Clubs Provides homework support to young people in

three geographical areas.

 Australian Refugee Association

Education,

Training and

Employment

Refugee Scholarship

Fund

Assists with expenses of education from school to

tertiary level.

Various

donations

Australian Refugee Association

Supporting Refugee

Families to

Independence

Training volunteers from emerging communities to

intervene and assist vulnerable families, particularly

women.

FaCSIA MRC South Australia Family and

Community

Parenting Information e.g. Australian Refugee Association sessions with

Sudanese Community Association

DIaC, ARA Australian Refugee Assoc., Sudanese

Community Assoc.

Various small projects Sport, art and recreation activities specifically for

migrant/refugee youth, and assistance linking in to

existing programs.

Various, often

SA Office for

Rec and Sport

Multicultural Communities Council of SA, MRC

South Australia, Basketball South Australia,

Adelaide Secondary School, Australian

Refugee Assoc, Thebarton Aquatic Centre

Recreation Activities Range of activities for young people, and families –

including camps, excursions, sports, African young

women’s dance

Dept Families

&Communities

Families South Australia Refugee Program

Sport and

Recreation

Adventure Program Adventure activity project to build cross-cultural

relationships among young people.

Community

Benefit SA

Multicultural Youth South Australia

65

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Health Health information

and workshops

Information and life skills workshops for

migrant/refugee youth - sexual health, hygiene,

nutrition, other issues.

 Multicultural Youth South Australia

Health –

Drugs

Party Safe Work with CLD young people, ethnic communities

and mainstream agencies around safe partying

especially drug and alcohol use.

SA Dept

Health and

Ageing

Multicultural Youth South Australia

Identity and

Racism

M.Y. Culture Promoting cultural awareness and positive images

of newly arrived young people through awards,

festivals, workshops and presentations.

DIAC (‘Living

in Harmony’)

Multicultural Youth South Australia

Multicultural Youth

Services Program/

Industry Support

Working to enhance access and provision of

services, includes outreach to schools – life skills,

orientation to sector, countering racism. Through

workshops, information and resources to sector.

Department

for Families

and

Communities

(South Aust)

Multicultural Youth South Australia

Focus of access to services work is Northern

Metropolitan area for emerging communities

and Cambodian young people at risk.

Access and

Equity

Transport service A mini-bus that can be booked (cheap) by

community groups for social/other functions.

SA

Community

Benefit, HACC

Multicultural Communities Council of SA

M.Y. Culture See Identity and Racism above.

Multicultural Youth Awards, and Multicultural Youth

Forum (SpeakOut2) to be run this year.

DIAC ‘Living in

Harmony’

Grants

Multicultural Youth South Australia

Youth Participation

Program

Young Refugees Network & Reference Group

Youth mentoring program

Business skills program

 MRC South Australia

Speak Up Refugee youth participation program. Office for

Youth

Australian Refugee Association

Youth

Participation

Youth Leadership

Program

In partnership with international student migrating

permanently to Australia, focus on unemployment,

identity and community links.

Education

Adelaide, Intl

Students of SA

Multicultural Communities Council of South

Australia

Recreation programs Families SA Refugee Program includes programs,

camps and group work working with SA Police.

Dept Families

& Community

Families SA Refugee Program Justice and

Law

Cross Roads

Multicultural Youth

and Police Project

Intensive program on relations between CLD young

men and police, knowledge of laws, rights and

responsibilities, and pathways for at-risk youth.

Community

Benefit SA

Multicultural Youth South Australia

66

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Tasmania

Topic Program Description Funding Provider

NAYSS NAYSS helps newly arrived young people 12-21 with

a range of needs, and provides casework support.

FaCSIA Colony 47 – Colony Settlement Services. Broad Scope

Refugee Youth

Programs

Casework, referral and advocacy targeting young

humanitarian entrants, and sector capacity

building. Also sport and recreation (incl female only)

and youth groups.

DIAC

(Settlement

Grants)

MRC Southern Tasmania

MRC Northern Tasmania

Resettlement IHSS Initial settlement support (6 months) for families

See National Programs.

DIAC MRC Northern Tasmania

Centacare Tasmania

Homelessness NAYSS See above, see National Programs. FaCSIA Colony 47 (also Reconnect provider)

Adult Migrant

Education Program

English classes for migrants/ refugees, and some
settlement support. AMEP is not youth specific

(though some classes are). See National programs

DIAC Adult Multicultural Education Services (AMES)
through TAFE Tasmania, and Mission Australia.

Youth classes at Elizabeth College in Hobart.

ESL Program –New

Arrivals, & Ongoing

ESL teachers and multilingual teachers aides, and

resources to assist teachers with ESL
students/refugees and migrants specifically.

DEST

(Federal)

Through mainstream schools (with criteria for

staffing allocation) and with outreach and
accessing resources from central office.

Work Placement

Program

Annual 2 week work experience program for

‘multicultural’ university students.

State

government

Multicultural Tasmania (state government)

Refugee Student

Support Officer

Student support officer working with humanitarian

refugees at the university.

Uni of Tas University of Tasmania

Education,

Training and

Employment

Summer language

Program

For newly arrived school aged students. TAS Dept

Education

Dept of Education ESL Program working with

Centacare Tasmania

Family and

Community

CALD Family Program Bi-cultural family worker for support, mediation,

counseling, & community education programs.

FaCSIA MRC Northern Tasmania

Sport and

Recreation

Swimming and Water

Safety

Water safety and swimming programs for newly

arrived students (high school/college)

State

government

Centacare Tasmania (funding - Water Safety

Council, & Dept of Education ESL program)

Radio Africa Weekly radio program for young Africans. volunteers Edge Radio - University of Tasmania Arts

Bridging the Gap

(2007) and

Hometruths (04-08)

and others…

Arts projects bringing together newly arrived

refugees and other Tasmanian young people, some

cases specifically focused on violence.

 Kickstart Arts with Hobart City Council

Youth

Participation

Multicultural Youth

Voice - MY Voice

Group of young people from refugee background,

grown from leadership program, now do projects.

Some State

government

MY Voice

67

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Victoria

Topic Program Description Funding Provider

Capacity

Building and

Sector/Service

Development

Sector development

and Capacity

Building

Enhancing services for refugee youth through

supporting youth workers/organizations; promoting

youth participation; workshops, forums and training on

good practice for working with refugee youth.

DIAC/

Settlement

Grants

Program

Centre for Multicultural Youth Issues (CMYI)

NAYSS NAYSS helps newly arrived young people 12-21 with a

range of needs, and provides casework support.

FaCSIA Centre for Multicultural Youth Issues

(programs in Southeast and Northwest,

and Lead Provider see

www.cmyi.net.au/nayss)

Cutting Edge Shepparton

African Youth Centre Youth drop-in centre (16-25 years) which can link into

other services of Horn of African Communities Network -

employment services and other support.

Various- local

/state govt,

philanthropic

Horn of African Communities Network

(Youth Centre is in West Footscray)

Broad Scope

Multicultural Youth

Workers

Local government multicultural youth workers to run

programs, help with access and services.

Local council City of Whitehorse, City of Casey, City of

Kingston

Settlement Grants

Program

See National programs. DIAC See below for youth workers funded under

this program, see DIAC website for full lists.

Youth settlement/

integration workers

Support to refugee/migrant young people (usually 12 –

25, sometimes newly arrived only) in a range of areas,

usually both casework and programs.

DIAC

(Settlement

Grants

Program)

MRC Northwest, Northern MRC, VICSEG,

Sth Eastern Region MRC, Jesuit Social

Services Horn of Africa Program, Australian

Lebanese Welfare, Dianella Community

Health, Springvale Community Aid and

Advice Bureau, Islamic Women’s Welfare

Council, Cutting Edge Uniting Care

Resettlement

IHSS Initial (6 months) support for humanitarian entrants as a

family group. See National Programs

DIAC AMES IHSS Consortium

(counseling provided by Foundation

House)

Reconnect Young

Refugees

Reconnect services (see national programs) targeted

to 12-18 yr olds from refugee background who are

homeless or at risk of homelessness.

FaCSIA CMYI – programs in City of Greater

Dandenong, and Hume.

Footscray Youth

Housing Group

Housing support for newly arrived refugees and CLD

young people and assistance/referral with other needs.

DHS/SAAP

(limited time)

Footscray Youth Housing

Homelessness

Iramoo Youth

Refuge

Short term supported accommodation to 15-25 year

olds from diverse backgrounds.

SAAP Iramoo Youth Refuge

68

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Youth Housing

Support

Transitional housing (SAAP), support accessing long-

term housing, targeted to youth and prioritizing CLD.

Some is SAAP

funding.

Springvale Community Aid and Advice

Bureau

AMEP English classes for migrants/refugees, and some

settlement support. See National programs

DIAC AMES Consortium (c/ AMES Central)

Northern AMEP Consortium (c/ NMIT)

New Arrivals Program

- English Language

Schools

Newly arrived young people (5-18) may attend English

Language Schools for 6 months (some 12 months).

Dept

Education

9 schools/centres across Melbourne. Plus

outreach.

Young Adult Migrant

Education Course

One year course for 16-26 yr old migrants with limited

schooling, to establish literacy skills to access further
education/training/employment.

TAFE course

(fees apply)

TAFEs – North Melbourne, Preston,

Broadmeadows, Collingwood, Chisholm.

Out-of-School Hours

Learning Support

Programs

Range of Homework support programs specifically for

refugee/migrant youth.

Various, often

City Councils/
community

centres and

organisations.

Foundation House identified over 70

programs for refugee young people in
2006. Some include: WYPIN, South Eastern

Region MRC, City of Whitehorse Youth

Connexions, Jesuit Social Services Horn of

Africa Program Flemington. Collingwood

English Language School, Fitzroy Learning

Network (Computer Clubhouse),

Educational

Resources and

Support for working

with young refugees

Program resources and support for incorporating

discussion of refugees/cultural diversity into

ESL/mainstream classes and working with young

refugees. Including training programs and support

implementing projects.

Various

government

funding

sources.

Foundation House (Victorian Foundation

for Survivors of Torture) – eg Klassroom

Kaleidoscope, Rainbow Program, Taking

Action

Refugee Education Partnership Project

CMYI – Opening the School Gates, info

sheets

Sudanese Australian

Integrated Learning

Program

Volunteer ESL tutoring and study support for Sudanese

children, teens and adults; short courses for young

people; and camps and excursions.

Donations,

volunteers.

Provided across Melbourne in

Dandenong, Altona, Braybrook, Glengala

and Footscray.

Beaut Buddies Mentoring program to support refugee students in the

transition from ESL schools to secondary school.

Vic Health Foundation House (with Western English

Language School and Kealba Secondary

College) through mainstream schools.

Bridging Programs Programs facilitating the transition from ESL school to

mainstream schooling through intensive support.

Individual

schools

Offered by individual schools, with

resources and assistance from Foundation

House

Education,

Training and

Employment

Horn of Africa Young

People’s Pathways

Enhancing access and participation of HOA young

people in apprenticeships and traineeships, and

between school pathways.

Dept Vic

Communities

Melbourne City Mission,

69

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Project

Given the Chance

Refugee Mentoring

A general Brotherhood of St Laurence refugee

employment and training pathways program, a youth

worker facilitates youth access.

Office Youth/ Brotherhood of St Laurence/Ecumenical

Migration Centre

Kar Kulture Program for Anglo and refugee/migrant youth to

rebuild a care - learn car maintenance, safe driving

and help gaining L and P plates.

VicHealth

Building Bridges

Kar Kulture at SERMRC

Other driving programs - CMYI Hume,

Spectrum Training &

Employment Services

Offers training and employment services including Job

Network specifically to CALD clients.

DEWR MRC Northeast

Victorian Arabic

Social Services

‘Youth to Work’ - case management mentoring support

and programs to develop opportunities to increase

their employablility and skills. VASS also provides work

experience and placements. Also driving safety
courses.

Various Victorian Arabic Social Services based in

Broadmeadows, Newport and

Dandenong.

Reconnect/NAYSS Work with young people within the context of their

family, can provide mediation and support.

FaCSIA Range providers, some who specialize in

CLD – see above in homelessness/broad.

African Youth and

Family Project

Pilot project working to enhance connections between

young people, family and services including police,

schools and community services. Included a youth

advisory group to suggest programs and strategies.

Schools Focus

Youth Service

Auspiced by CMYI, working with

Foundation House and South Eastern

Region MRC.

Pilot completed early 2007.

Family and

Community

Parenting resources

and support through

community

organizations

Various parenting support programs, training,

casework, and information and resources.

Various Victorian Arabic Social Services, MRCs,

Migrant Information Centre (Eastern

Melbourne)

Sport and

Recreation

Sport Programs Programs providing sports activities and competitions

specifically for refugee/migrant/CLD young people.

Some programs with separate women’s programs –

Jesuits, CMYI, Thomastown Rec & Aquatic Centre, Sth

Eastern MRC, Carlton Parkville Youth Services, ISIS

Primary Care

A database of events and of programs by Melbourne

area is available at

www.cmyi.net.au/MulticulturalSport/YoungPeople

Various, eg

Councils,

VicHealth &

Vic Dept of

Communities,

charities eg

Variety

CMYI (NAYSS/Reconnect Young Refugees

service); City of Whitehorse Youth

Connexions, Jesuit Social Services Horn of

African Program, Thomastown Rec &

Aquatic Centre, NMRC, SERMRC, Carlton

Parkville Youth Services, ISIS Primary Care,

Brunswick City Baths/YMCA, Football

Federation Victoria (incl. All Nations

tournament), MRC Northwest, VICSEG and

the African Australian Sport Association

(African Cup Tournament), Darebin City

Council youth service, Youth Connexions

City of Whitehorse, North Richmond

70

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Community Health, Good Shepherd Youth

& Family Services, Victorian Arabic Social

Services (incl. female only),

Sport sector development: website with resources,

information and events; Multicultural Sports Network

(meetings/forums); E-Newsletter; & training sports

providers on Cultural Awareness.

CMYI

Social Participation project – liaising with clubs,

communities and young people to implement a model

of casual training and regular friendly games but

without ongoing commitments.

CMYI, as part of the Go for Life program

CMYI Multicultural

Sport and

Recreation Program

Spring Link Project - bringing CLD youth into existing

sport programs, create new programs, and supporting

the staff and organisation in providing inclusive and

appropriate services in the long term.

VicHealth,

Department of

Victorian

Communities

CMYI in liaison with and based at Springers

Leisure Centre in Keysborough (12 month

pilot project)

AFL Multicultural

Program

Free game days, sport clinics, player visits, developing

teams. Some events include police.

AFL AFL Multicultural Program, working with

community organizations and Victoria

Police.

Sudanese Healthy

Pathways Project

Enhancing access and participation in sport and

recreation activities for Sudanese people (all ages).

Dept Victorian

Communities

Warnambool City Council

Radio Programs Community radio stations and ethnic/youth

broadcaster programs run by & for multicultural youth.

The stations often also provide training programs.

 Examples include: 3AlHawa on 3CR (linked

to VASS), 3CR Vietnamese youth program,

SynFM (youth radio) Somali Youth Radio

Sport and

Recreation –

Arts

Horn of Africa Young

Women’s Art and

Drama Program

Using music, arts and drama to explore issues, and

culturally appropriate sport & recreation activities.

Maribyrnong

Council, Arts

Council

WYPIN in collaboration with the Western

English Language Centre

Health African Access

Project

Primary health and health promotion activities to

African young women (12-25) and their families, among

other activities eg recreation.

DHS African Access Project at Darebin City

Council Youth Services

Community Sexual

Health Education,

focus on

African/Arabic Youth

New project for a youth worker to do outreach to

provide client support and community education to

African and Arabic youth around sexual health,

specifically HIV, hepatitis and STIs.

 Multicultural Health and Support Services -

part of North Richmond Community

Health, outreach across Victoria.

Health –

Sexual Health

Community

education

Community education on sexual health provided to

young people accessed through various multicultural

 Multicultural Health and Support Services

(North Richmond Community Health)

71

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

youth organizations e.g. Arabic youth with VASS.

Foundation House Individual counselling, and programs for specific groups

eg young women, young people.

(some is IHSS) Foundation House (Victorian Foundation

for Survivors of Torture)
Health –

Mental Health

‘YES (Relaxation

program)’

School holiday program with yoga and relaxation

techniques as well as recreation activities, creative

projects and orientation to the area.

 CMYI, MRC Northwest, Good Shepherd

Family and Youth Services and WYPIN. A

one-off project for four days in school

holidays, but plans to repeat.

No Space for Racism One of range of programs at WYPIN using theatre,

forums and peer education to target racism. Also

developed resources for the sector on racism and

youth.

DIAC ‘Living in

Harmony

Grant’, EOC

Western Young Person’s Independent

Network, in conjunction with Equal

Opportunity Commission.

Faces of Young

Australia Creative

Arts Project

Using photography, video, arts to express newly arrived

young people’s identities, cultures and personal stories.

The project will include an exhibition which may tour.

DIAC ‘Living in

Harmony’

Grant

CMYI working in conjunction with

NAYSS/Reconnect services in Dandenong/

Casey, Moonee Valley and Hume.

Anti-Racism Action

Band (ARAB)

Theatre/music performance group with 120 young

people from 30 backgrounds. Includes hip-hop, music,

dance and comedy, often incorporating traditional

dance and music from member’s cultural

backgrounds.

Various -

government,

council,

donations

Based in Broadmeadows, working with

local schools and performances around

Melbourne.

Identity and

Racism

Project R.A.C.E. Project on CLD (especially Muslim) young people’s

experiences discrimination (school, work, police). Held

a discrimination and law forum, next is comedy

workshops in schools, workplaces, organizations.

Foundation for

Young

Australians

Centre for Multicultural Youth Issues

CMYI Youth

Participation Register

Register of CLD young people (16-25) who are

interested in involvement in consultations/ projects.

 CMYI maintains the register and contacts

relevant young people if youth

representatives are invited.

Multicultural Youth

Mentoring Project

One-on-one mentoring and group meetings to support

young people (16-21) to become advocates for CLD

youth in their community/mainstream society.

Victorian

Office for

Youth

CMYI

Young Leaders of

Today

A week-long multicultural leadership course targets

people from refugee/migrant backgrounds in Year 10

or 16-25 year olds in community groups.

Victorian

Office for

Youth

CMYI, working with Red Cross, program is

offered statewide as requested

Youth

Participation

South Sudanese

Youth Advisory

Group

Culturally appropriate mentoring support and capacity

building for South Sudanese youth, who organize

programs and camps for others (e.g. leadership camp).

DIAC

Settlement

Grants

Southern Ethnic Advisory and Advocacy

Council (in Sthern Melb, Greater

Dandenong City and Eastern Middle

Melbourne)

72

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Lead On Again –

CLD Young Women

Leadership

Training, workshops and mentorship to enhance

leadership skills and link to opportunities.

 Women’s Health West

Emerge Project Links CLD young emerging artists and communities with

established artists. Also concerts and festivals,

promoting CLD artists. Some female only events.

Various

government

sources

Emerge Project (Multicultural Arts Victoria)

Ethnic Youth Council Group of refugee young people involved in both

advocacy and activity planning.

Office of Youth Northern MRC

Young Australian

Muslim of the Year

Awards for Muslim youth, and promotion of community

involvement and achievement through YAMY 500.

Islamic Council

Victoria, DIAC

Young Australian Muslim of the Year,

expanding nationally. Website
www.yamy.info

ANSAAR Mentoring See below, targets include juvenile justice. Whitelion

Victorian Arabic

Social Services

Leadership programs, camps, youth mediators and

public speaking courses, and the Young Arab

Australian Network.

Various

government

and council

Victorian Arabic Social Services in

Baordmeadows, Newport and

Dandenong

Some courses through NMIT Preston.

Horn of Africa

Program

See above, one key area is enhancing police relations

through police academy visits, and police involvement

in excursions (eg MCG) and community activities.

DIAC

(Settlement

Grants)

Horn of Africa Program, Jesuit Social

Services at Flemington housing estate

Youth Referral and

Independent Persons

Program

Provides trained volunteers to act as ‘Independent

Persons’ for police interviews, through a 24hr number.

(the service is available to all young people). Also

referral to support services, and access to legal advice.

Crime

Prevention

Victoria

Partnership of CMYI (co-ordinator),

YACVic, Federation Community Legal

Centres, Victoria Police, Crime Prevention

Vic, Vict. Aboriginal Legal Service, and

other agencies.

VICSEG Youth worker working with young people from CLD

backgrounds involved in juvenile justice system.

 VICSEG – Victorian Cooperative on

Children’s Services for Ethnic Groups

ANSAAR Mentoring

Program

Muslim mentors for 12-25 yr old Muslims who study in

Nthern suburbs of Melb or are in Juvenile Justice or Out-

of-Home Care Systems.

Various Vic /

local govt,

philanthropics

Whitelion

Juvenile

Justice

Multicultural Juvenile

(Youth) Justice

Workers

Provide support and assistance to young people from

CLD backgrounds within the Juvenile (Youth) Justice

system.

DHS (Victorian

Government)

A number of workers (including bi-cultural)

across Melbourne and Liaison based at

the Juvenile Justice Centre.

Juvenile

Justice

/Health –

Drugs

Drug Programs Drug outreach and support, education programs,

needle and syringe program, alcohol and drug

counselling. Some targeting Vietnamese and

Cambodian specifically.

 North Richmond Community Health

Centre.

Not youth specific.

73

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Western Australia

Topic Program Description Funding Provider

NAYSS NAYSS helps newly arrived young people 12-21 with

a range of needs, and provides casework support.

FaCSIA Association for Services to Torture and Trauma

Survivors

Refugee Youth

Settlement Services

Supports newly arrived young people (12-20)

accessing mainstream services, employment,

individual support, access to education and

training, making community links, life skills,

understanding rights and responsibilities

DIAC

(Settlement

Grants

Program)

Gowrie WA

(Centrecare Inc also funded 07-08 to do youth

settlement services)

Broad Scope

Refugee Youth

Program

Supports newly arrived young people through

casework, workshops and recreational activities.

DIAC (SGP) Catholic Migrant Centre (Centrecare)

IHSS Initial (6 months) support to humanitarian entrants as

a family. See National Programs

DIAC Metropolitan Migrant Resource Centre

Centrecare – Catholic Migrant Centre

Settlement Grants

Program (SGP)

See full description in National programs DIAC See youth programs above and below, See DIAC

website for full list of funded programs.

Resettlement

Integrated Service

Centre Pilot Model 2

Pilot project to assist settlement and transition needs

after IHSS eligibility - sites with nurse, counselor and

multicultural community liaison officer.

Office

Multicultural

Interests

Trialing at Koondola and Parkwood Primary

School IECs

Homelessness NAYSS See above See above

Homework

Programs

Both assisting young people with English and study

skills, and helping parents with skills to assist with

homework.

Gowrie is

DIAC SGP.

Gowrie WA, Coalition for Asylum Seekers

Refugees and Detainees (volunteers do one-on-

one tutoring)

AMEP English classes for migrants/refugees, and some

settlement support. See National Programs

DIAC AMES West Coast College of TAFE, and

Central TAFE

Employment

Directions for

refugees/migrants

Employment Directions is a generalist program with

education, training and employment support and

services. Specific services are funded to deliver this

to refugee/migrant/CLD community.

WA Dept Ed

and Training,

Lotterywest

Catholic Migrant Centre (Centrecare),

Multicultural Services Centre of WA

Fremantle Multicultural Centre

Intensive English

Centres/ESL

assistance

School aged young people are classified into

stages for eligibility to either full-time intensive English

centres for about a year, or different levels of ESL

assistance in their mainstream school.

Dept

Education

and Training

Intensive English Centres - 7 primary and 6

secondary/post-compulsory schooling

ESL assistance within mainstream schools.

Education,

Training and

Employment

English for Drivers

Course

Assists learner drivers to prepare for written exam to

obtain a Learner’s Permit.

DIaC & West

Coast TAFE

West Coast TAFE

74

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

Families in Cultural

Transition Program

Involves trained bicultural facilitators conducting

educational programs with own communities.

Lotterywest

now DIAC.

Association for Services to Torture and Trauma

Survivors
Family and

Community

Strength to Strength Counselling, information, referral and advocacy to

humanitarian entrant families on range of possible

issues, & group programs to help with family conflict.

 Association for Services to Torture and Trauma

Survivors, joint with Relationships Australia

Sports Programs Various small programs of sport competitions and

classes for refugee/migrant/CLD young people, or

actively enhancing young people’s access to and

experience of mainstream programs.

Various

(many Dept

of Sport &

Rec WA)

Gowrie WA, Catholic Migrant Centre

(Centrecare); South Fremantle Football Club (5-

15yr olds); South Metropolitan MRC (Fremantle

Multicultural Centre);

CaLD Youth Sport,

Recreation and

Leisure Project

Three year project to engage young people from

diverse backgrounds in organised sport and

recreational activities, collaboration with local

schools, community groups, MRCs.

State Gov,

City of Stirling

Based at City of Stirling at Mirrabooka, focusing

on suburbs in Balga and Northern Mawley wards.

Some of the program is open to all but they are

particularly targeting African and Indigenous

youth.

Youth Camps Camps for refugee youth 12-20 years, that seeks to

enhance independence and accessing services,

and to enhance inter-cultural understanding.

DIAC

(Settlement

Grants)

Catholic Migrant Centre (Centrecare)

Multicultural Sport

and Recreation

program

Program aims to increase the participation of youth

in organized after school sport and recreation

activities and leadership skills in a variety of sport.

WA Dept of

Sport and

Recreation

Edmund Rice Centre (have also had Sports

Leadership Camp funded by Office Multicultural

Interests).

Sport and

Recreation

Vacation Program

for Refugee Youth

A range of activities to help young people settling

(understanding and coping with new society), and

build self-esteem and reduce social isolation.

Office

Multicultural

Interests

Association for Services to Torture and Trauma

Survivors

Reel Connections Multimedia project with at risk youth focusing on

CLD youth.

 City of Stirling Arts

Harmony RRaft Multicultural theatre project to build relationships

between groups of diverse young people.

DIaC Living in

harmony

Fremantle Multicultural Centre and RRaft

Educators

Identity and

Racism

Racism in Schools Part of national Racism No Way! national project,

has a draft planning and evaluation tool that will

assist schools to assess programs and strategies,

being piloted in a few schools then will be

expanded.

Office

Multicultural

Interests

(WA)

Office of Multicultural Interests (WA), Embleton

Primary and Mirrabooka High Schools.

Ethnic Youth

Advisory Group

Established to advise on needs of CALD youth and

for input into policy and programs for state,

Commonwealth, and community organisations.

Office

Multicultural

Interests(WA)

Organised through the Office for Multicultural

Interests (Gov of WA) as part of their Ethnic Youth

at Risk Project.

Youth

Participation

Connect to

Leadership

Program provides a platform for young people 16-

25 years, from refugee/non-refugee backgrounds,

DIaC

Settlement

Association for Services to Torture and Trauma

Survivors

75

Working with Multicultural Youth: Programs, Strategies and Future Directions
Australian Research Alliance for Children & Youth - October 2007

to discuss social issues and develop leadership and

public speaking skills.

Grants

Program

Integration &

Inclusion Grants -

Youth Leadership

funding

Funding program for small programs on youth

leadership (as one of three subtopics), 2006 funded

projects included vacation programs, sports

leadership, mentoring and leadership training,

Office for

Multicultural

Interests

2006 funded organizations for youth projects

include ASETTS, Muslim Women’s Support Centre,

Volunteering WA, Edmund Rice Centre, Ishar

Multicultural Women’s Health Centre

Access and

Equity

Refugee Youth

Access Project

Enhancing young refugees (<20, mostly from Middle

East and Africa) access to settlement and

mainstream youth services, schools, training

providers, and recreational associations.

DIAC

(Settlement

Grants

Program)

South Metropolitan Migrant Resource Centre

