

SETTLING BETTER

Reforming refugee employment and settlement services

Presentation to the Community Cohesion Conference
Tuesday 21 November 2017

Annabel Brown (Program Manager Asia Dialogue on Forced Migration, CPD)

What I'll Cover

The challenge in labour market integration for humanitarian migrants

The findings of CPD's Settling Better report (February 2017)

What CPD is doing next

The Challenge

Local Government Areas by refugees Less than 10% settle in regional areas

Source: Australian Government, Department of Social Services—Local Government Areas by Migration Stream, April 2010–March 2015; CPD and BCG analysis

Key Barriers to Finding Jobs

English

- Refugees with good English are 70% more likely to have a job after 18 months
- 85% of refugees who speak English very well participate in the labour market

Gender

- Female refugees are 4X more likely to not have a job after 18 months in Australia compared to men
- Only 20% of female refugees participate in labour market (men 60%)

Health

- Healthy refugees are twice as likely to be employed
- 28% of refugees with a long-term health condition or disability participate (57% of those without)

Time Horizons

- One year after arrival, 70% of refugees who work are in low-skilled occupations
- After a decade in Aus, this falls to 30%
- Median refugee income after one year is \$11,000 (after 5 years increases nearly 300%)

Approach and Method

The 'Prize' on Offer

Present value impact for the next decade of forecast refugees

Improvement in unemployment rate, participation rate, and income

outcomes improve by 25%. Reward is far more than financial.

Three Prongs of Reform

Invest in effective Australian programs to overcome employment barriers

- intensive case management
- renewed investment on basis of accurate data
- Leverage overseas best practice
- private and community sponsorship
- fast recognition of existing skills
- microfinance for women

Establish a centre of gravity for Settlement Services

- centralising policy within DSS
- formalising priorities in updated National Settlement Framework

Cities and Settlement Initiative (2017-2020)

An initiative to deliver Settling Better's vision in full, in the places that matter most

Intergovernmental Council on **Economic** Integration

to develop a model with settlement providers for integrated service delivery on the ground

Knowledge Hub on what works

to scan, examine and evaluate promising practices on labour market integration for refugees that can be replicated and scaled

Innovation **Network on** civic engagement

to break down silos and scale up creative local

Intergovernmental Council on Economic Integration

Objective

 Fix job services by consolidating responsibility in Canberra and developing a model for integrated service delivery at local level

Project outcomes

- Establish a permanent intergovernmental forum to address economic integration
- New centre of gravity in Canberra, new model for integrated service delivery to trial in target cities
- Dissemination of key lessons on labour market integration

A Knowledge Hub on What Works

Objective

 Build a shared evidence base on what works so that promising practices can be replicated and scaled

Project outcomes

- Research team will scan and evaluate promising practices on labour market integration in target cities, focusing on key barriers in Settling Better
- Spread promising practices drawn from local and overseas experience across target cities
- Develop the hub into a permanent resource for the sector to boost job outcomes

An Innovation Network on Civic Engagement

Objective

 Foster greater engagement in Australia's democracy by refugees

Project outcomes

- Form network of social innovators, investors and researchers focused on lifting civic engagement
- Secure seed and accelerator funding for practices identified and evaluated
- Generate improvement in attitudes to democracy and participation in public institutions

A Case

Victoria's #1 destination for refugees

3,795 refugees arrived between July 2015 and June 2017 (more than the period 2010-2015)

Unemployment rate well above averages

As at March 2017, unemployment 10.21% compared to VIC average of 6.1%

Coordination challenge proving difficult

Jobs & Skills Taskforce meets quarterly (26 people, only 2 junior Fed Govt officials)

