

integrationszentrum Augsburg


Table of Contents

- Overview: Augsburg a multicultural city
- IZA: A product of active engagement of migration relevant actors
- NGO as a coordinator of One-Stop-Shop
- Challenges


Overview: Augsburg a multicultural City

- Population = 270,000
 - 42% have migration Background (ca. 18% with foreign pass)
 - 6062 new comers with foreign pass (2011)
 - CIS countries, Turkey, Romania, former Yugoslavia (75%)
 - Less density in districts (between 48% to 10%)

Education

- 48% of School beginners have migration background
- 15% of them manage to go to Gymnasium

"socio-economic Status of families influence the educational status of children. But there no direct relationship between educational level and migration background"

Overview: Augsburg a multicultural City

Labour Market

- Around 16 % of the Augsburg's work force has a foreign pass.
- And 12% of the unemployed have no German citizenship.


The Origins of IZA

IQ- Process chains – Prozesskette

"The Process chain is a concept, where the different individual market relevant processes (access and information; career guidance and planning; implementation and training; entry process into an employment; maintaining and development process) are integrated in one process chain to facilitate a sustainable and successful integration of migrants in labor market. This model entails a comprehensive, resource and individual oriented approach to realize the potential of job seekers."


Steps towards achieving One-Stop-Shop

- Phase one
 - Transfer of knowledge
 - Is "Process Chain" relevant for Augsburg?


Steps towards achieving One-Stop-Shop...

- Phase two
 - Further analysis and "concept development" for Augsburg
 - Basic Findings:
 - Augsburg is too small to have a decentralized service provision.
 - Lacks coordinating body
 - parallel structures
 - People with migration history are forced to reorient themselves
 - Often, integration is practiced as a selective a process


Steps towards achieving One-Stop-Shop

- Phase three
 - What to do next? Financing?!


The result

- Grants of EIF and BAMF
- April 2012 March 2015
- Coordination: Tür an Tür Integrationsprojekte gGmbH


Objectives

- Development of Service overview
 - Identifying expert group or Institute on Relevant Aspects
- Systematic networking
 - Process chain
- Creation of central One-Stop- Shop for CLIENTS with migration history
 - Creation of central helpdesk
- Inclusion and Professionalization of migrants associations
 - Creating a professional post for helping the political council of migrants
 - Translators Pool to help the One-Stop-Shop concept
 - Training concepts


Objectives...

- Improving the Intercultural Knowledge (learning Networks)
 - Responsible Redirection
 - Concept development for intercultural training
 - Developing Intercultural standards
- Improving "Welcome culture"?


Our Partners:

Direct partners: with binding agreement/contracts

- Bavarian Red Cross (BRK)
- Caritas Augsburg:
- Diakonie Augsburg:
- Migration Council Integration, Auslands und Migrationsbeirat Augsburg
- Mesopotamien Verein Augsburg
- Tür an Tür Integrationsprojekte gGmbH


Our Partners...

In House partners of IZA

- MigraNet- Migrants and labor market
- BAVF Integration of Refugees in labor market
- First Steps basic refugee counseling
- Mov'In housing counseling
- Sprint language and cultural mediators
- BINS+50


Time table of IZA April 2012 – März 2015

01.04.2012 31.03.2015

04/2012

- Establishment of coordination
- •Identification & discussion with cooperation partners
- Identification of external evaluator

05/2012 - 10/2012

- •Further demand analysis
- Binding contract with House and intent contracts with potential partners
- Signing of contracts with external evaluator
- •Development of common vision
- Establishment of Helpdesk

10/2012 - 12/2012

- Physical presence in offices – with all counseling services
- Determining the infrastructure of IZA
- Establishment of a central help desk for daily services
- Training "recognition of studies"
- •The creation of social spaces

01/2013 - 12/2013

- Concept on Providing intercultural training for members of IZA and partners
- Establishment of network of Language cultural mediators
- Establishment of a network of volunteers
- •Extending the range of consulting
- Development of event formats/structur es

01/2014 - 12/2014

- •Full operationalisatio n of services in IZA
- Services shall include: Counseling office of intercultural mediation training further qualification
- Evaluation of the whole process

01/2015 - 03/2015

- Development of models of Financing
- •Transfer of the IZA to a suitable actor- "The Municipality"

On going Public Relation Work

Challenges:

- Organisational/Grant Challenge
 - Rules and regulations of EIF
- PR
 - From iza to zib
- What is next?
 - Citz Administration as alternative?!


Thank you for your attention!!!

Contact Adress:

Temesghen Kubrom

Tür an Tür Integrationsprojekte gGmbH Wertachstr. 29 86153 Augsburg

Telefon. 0821 – 90 799-0

Email. integrationszentrum@tuerantuer.de

