Austrian Rural Network

Thematic Group on Care and Integration of Refugees

netzwerk zukunftsraum land LE 14-20

Mag. Michael Fischer Austria Network Support Unit

How it started

- Austrian NSU is outsourced from MA
- Annual working programmes
- Additional demand: taking up issue of refugees and migrants in rural areas
- Thematic working group
 - Question: "How can we support rural regions and municipalities in care and integration of refugees?"
 - challenges and solutions rather vague (and diverse)
 - intensive discussion
 - process necessary

The outline

netz**werk** zukunfts**raum** land LE 14-20

- Target groups
 - Representatives of municipalities (mayors, refugeecoordinators)
 - NGO representatives
 - LAG-managers and LAG-members
 - Managing authorities (federal levels)
 - Thematic experts
- Agenda
 - Needs analysis knowledge transfer knowledge enhancement
 - Support for TWG members
 - Defining "lessons learned" (esp. for non-participants)
 - Sensitization
- 2 meetings per year

First TWG meeting in June 2016 (I)

netzwerk zukunftsraum land LE 14-20

- Invitation via LEADER LAGS, MAS
- 30 participants
- Know How Exchange on challenges and solutions
 - Involvement of local population
 - Re-framing integration
 - Job orientation
 - Letting refugees participate non-profit work
 - Supporting voluntary work on municipal level
 - Refugees as a lever against rural depopulation?
 - Utilizing new potential: developing and recognize competences of refugees
 - Benefits cause jelousy

First TWG meeting in June 2016 (II) Reflections

- Actions to overcome foreignness, strangeness and alienness to ease pressure
- Defining new spaces to meet (in a narrower and broader sense)
- Discussions represent the view of Austrians as the "recieving society" -> how to deal with necessary empathy and integration of refugees additional perspectives?
- Professionalizing care needs full-time staff to prevent voluntary workers from "burning out"

Second TWG meeting in November 2016

3 municipalities showed their approaches

- Housing
- Occupation and work
- Language training
- (cultural) activities

Occupation and work (Alberschwende, Vorarlberg)

- Ancilliary work for
 - municipalities,
 - social and charitable occasions and organisations,
 - local people who need short-term support.
- Job orientation for asylum seekers and recognized refugees
 - Assessing competences
 - Mentoring programmes (matching potential employers'needs and refugees'competences)
 - Agree on training objectives
 - Max. 3 months
 - Managing official permits for asylum seekers
- LEADER-project "engagiert sein" (being active):
 - 5 managers for voluntary workers are employed for 3 years
 - Aim: mobilizing voluntary civic engagement, coordinating education for voluntary workers, supporting voluntary initiatives

Housing

- "Menschen im Marchfeld" (people in Marchfeld)
 - Inter-municipal cooperation of 3 municipalities (limited liability company)
 - MiM ltd. rents flats and houses and covers all costs
 - Self-catering for families/ catering for sole-travelling men
 - Support of refugess in dealing with public authorities, several obligations, etc.
 - Organize common activities
 - German language trainings
 - Building up connections between refugees and voluntary organisations (mainly after official recognition as refugees)
 - PROs of local approach: knowing facilities and closer contact to local opinion leaders
 - Financial surplus is re-invested in local charitable projects

Coordination

- Different organisational structures
 - Inter-municipal limited liablity company (ltd.)
 - Cooperation between municipality and CARITAS
 - Citizens´ initiative; refugees are also part of the organisation
- Mayors had an outstanding role
- Cooperation of full-time professionals and voluntary staff: capacity building and common rules
- Follow the energy work with people who are willing
- Focus on women refugees more difficult to mobilize for voluntary work

Outlook

- 2 TWG-meetings in 2017
- Main topics:
 - Intercultural learning/ intercultural competences
 - Regional coordination of education work für residents and refugees

Contacting the Austrian Network Support Unit

netzwerk zukunftsraum land LE 14-20

Luis Fidlschuster +43 699-11392411

luis.fidlschuster@zukunftsraumland.at

Michael Fischer 664-4045058

michael.fischer@zukunftsraumland.at