I am an accountant…I work for the Sudanese Ministry of Finance, taxation department… I am a project manager…I am the office manager for the commissioner of Irrigation of Canal Jong Lei, Ministry of Agriculture…I am an office manager and administrator for a UK based import/export company, Tramed Limited, specializing in providing logistical needs for NGOs. .I am the general manager of insurance for Sudan Airways and deputy manager of Chevron oil company (Sudan) …I am a lawyer…I am a province attorney in southern Sudan, I am a criminal lawyer and a barrister for the Sudanese government …I am a 1st grade magistrate in the judiciary in Khartoum …I own a private business… Iam a prosecutor in criminal and civil law…I work as a land and property lawyer …I am a forest conservator and assistant director for the Department of Forestry, Ministry of Agriculture specializing in fuel energy…I am a psychologist for a military hospital in Khartoum and give counseling to soldiers affected by the war…I am an assistant administration for CARE Sudan, I monitor and evaluate assistance provided to refugees…I am a civil engineer …, I am an engineer consultant for a consulting unit established at the University of Khartoum for both the private and public sector… I work as a civil engineer specialist on a joint program between the United Nations Development Project (UNDP) and the Saudi Arabian Ministry of Transportation project engineer.. I am a field supervisor in the construction industry in Khartoum and Cairo, I am a lecturer in electrical engineering principle, circuit theory and network analysis at the University of Strathclyde, Glasgow (UK), University of Ghezira, Egypt and the University of Khartoum , Sudan… I am a chief electrical engineer and head of the electrical equipment and computer unit for a co-joint project between UNDP/UNESCO and the Ministry of Irrigation and Hydroelectric Power, Saudi Arabia. I am an assistant district director for the Saudi Electricity Company Branch of Central Region, a 600 km long district serving more than 85 000 customers. I am a professional…
I am a refugee…

THE OCCUPATIONAL MOBILITY OF SKILLED SUDANESE REFUGEE ENTRANTS IN MELBOURNE:

A CROSS SECTIONAL STUDY

Annabel Masquefa

Submitted in partial fulfilment of the requirements of the degree of Master of Development Studies

Faculty of Arts

The University of Melbourne

May 2003

TABLE OF CONTENTS

 i

LIST OF TABLES

 ii

LIST OF FIGURES

 iii

LIST OF DIAGRAMS

 iv

ACKNOWLEDEMENTS

 v

ABSTRACT

1 The Movement of Skilled Sudanese Refugees to Australia

and their Employment Status

1.1 The Sudanese war and refugees

2

1.2 Australia and the humanitarian program

3

1.3 Rationale for the research

4

1.4 Aim

8

1.5 Thesis structure

9

2 Reasons for Labour Market Disintegration

2.1 Globalisation and structural changes

 10

2.2 The recession period

 12

2.3 Refugees and circumstantial factors
 12

2.4 Qualifications and English proficiency
 13

2.5 Time factor
 15

2.6 Local experience and labour market conditions
 16

2.7 Cultural

 17

2.8 Discrimination

 18

2.9 Segmentation and mobility
 19

3 Methodology

3.1 Locating a sample of skilled refugees
 21

3.2 Interviews

 22

3.3 Questionnaire 22

3.4 Constraints and limitations

 23

4 Results and Data Analysis

4.1 Population characteristics

 25

4.2 Education and professional experience
 28

4.3 Employment status in Australia
 30

4.4 Occupational mobility

 33

4.5 A move toward education
 38

5 Discussion of Results from a Sudanese Perspective 41
6 Conclusion 50
APPENDIX A

BIBLIOGRAPHY

i

LIST OF TABLES

4 Results and Data Analysis

Table 1 Characteristics of the study population

 25

Table 2 Respondents’ level of qualifications

 28

Table 3 Respondents’ occupations and professional experience 29

 prior to arrival

Table 4 Qualifications pursued after resettlement
 38

ii

LIST OF FIGURES

4
Results and Data Analysis

Figure 1 Number of countries of transit

 27

Figure 2 Length of time in transit

 27

Figure 3 Respondents’ current employment status 30

Figure 4 Respondents’ employment status in qualified, 32

 non-qualified or no jobs overtime

Figure 5 Current working status according to the number 39

 of courses taken since resettlement in Australia

iii

LIST OF DIAGRAMS

4 Results and Data Analysis

Diagram 1 Occupational mobility in all professions

34

Diagram 2 Occupational mobility by professional sector

36

iv

ACKNOWLEDGMENTS

First and foremost, I would like to thank the 21 Sudanese who have participated to this research. Thank you to all of you, for taking the time to welcome me into your homes and for sharing your stories. I hope that this thesis will reflect on your views and experiences. But I am going ahead of my story… Thank you to Blaise Yakam Mbati, currently living in Houston, for providing me with the first insight on this topic. You said one word “le cheminement”, it clicked in my head and I had plenty of time to think it through between the flight from Houston to Melbourne. I would like to thank Dr. Jon Barnett for his supervision, especially over the structure of this thesis, and for proofreading the final draft. Thank you to Dr. Pascale Allotey from the Key Centre for Women’s Health whose work experience with refugees and migrant communities has contributed valuable information to this research, to Professor Michael Webber for taking the time to review some of the literature with me and to Sally Weller from the SAGES Department at the University of Melbourne for providing constructive feedback on the questionnaire and interviewing methods. I would like to thank the major “gatekeepers”, Abdelharim, my first contact, from the Sudanese Northern community, John from the Sudanese Nuer community, Matthew Albert from SAIL and Father Don from the Sacred Heart Church in Footscray. Also, thank you to Working Women’s Health for enabling the access to their resourceful library and, lastly, to Roger Zebase from the Austin and Repatriation Medical Centre at the University of Melbourne for bringing so much ingenuity into this work!

iv

Abstract

The aim of this research is to determine whether skilled Sudanese entering Australia under the humanitarian program have found employment in direct relation to their academic qualifications and professional experience. The study specifically targeted Sudanese professionals who have been living in Melbourne for over two years, who have a good command of English, and who had industry-relevant and tertiary qualifications prior to arrival.

This research is necessary because most studies of the employment experiences of migrants have focussed on people who arrived from Europe and Asia, and who are clearly disadvantaged in the labour market by virtue of their lack of skills. As a result, there has been no research on the employment experiences of relatively skilled migrants from the Horn of Africa.

Through in-depth interviews, the research examines the employment histories and the occupational mobility of 18 Sudanese professionals from the time of their first employment up to the present. Only one respondent, from the business category, was able to resume his former occupation shortly after arrival in Australia. On average four and a half to six years after resettlement, four other respondents managed to secure employment in professional fields, although not in former occupations. While the sample population shows a high rate of employment, all respondents, regardless of their professional background, were initially employed in menial activities where half of them remained six years later. Thus a high level of underemployment exists among skilled Sudanese and upward occupational mobility seems to favor overseas business administrators over lawyers, doctors and social scientists. Contrary to expectations, former financial status, prior work experience in the country of origin, possession of university qualifications, fluency in English and having lived in Australia for more than two years, bore no relationship to the ability to obtain employment in skilled occupations. Instead, factors impeding on occupational mobility include the non-recognition of overseas qualifications by Australian professional bodies, the lack of local experience, racial prejudice and age.

CHAPTER 1

The Movement of Skilled Sudanese Refugees to Australia and their Employment Status

The literature on immigration and settlement in Australia has rarely focused on occupational outcomes for relatively advantaged refugee groups. Rather, the literature has been primarily concerned to explain the experiences of those immigrants that are clearly disadvantaged in the labour market - typically unskilled refugees, people from non English speaking backgrounds (NESB), women, or conversely immigrants recruited under Australia’s skilled immigration program. This study, by contrast, focuses on Sudanese refugee/humanitarian entrants with tertiary qualifications, industry-relevant experience and a pronounced knowledge of English, all attributes that would suggest a successful integration into the Australian labour market.

Most research on refugee migration and resettlement to Australia focuses on European and Asian settlements due to the historical, geographical and economic ties that Australia shares with Europe and Asia. However, there has been a recent influx of humanitarian entrants from the Horn of Africa, especially from Sudan, to the extent that the Sudanese is now the fastest growing ethnic community in Victoria. Outside of their own community, little is known about these Sudanese migrants, and the dearth of data on their occupational experiences has given the impetus for this research.

The aim of this research is to determine whether skilled Sudanese entering Australia under the humanitarian program have found employment in direct relation to their academic qualifications and professional experience. The study specifically targets Sudanese professionals who have been living in Melbourne for over two years. It looks at the job history of 18 Sudanese professionals, with a good command of English, from the time of their first employment up to the present. Ultimately, this research attempts to identify the barriers that prevent an upward mobility in professional practice, and, conversely, the factors that favour a successful economic integration. Since successful immigration and integration often depends on employment experience, the findings will help determine whether the Australian resettlement program has been successful in its effort to recreate a conductive environment for professional workers, and whether people’s skills and diversified experiences have been mobilised to the benefit of the economy.

1.1. The Sudanese war and refugees

1.1.1 The Sudanese war

The civil war in Sudan, which is in area the largest country in Africa, stems from the divisions between an Arab/Muslim majority in the north and African Christian/Animists in the south (Holtzman, 2000). These divisions are grounded in social, political, economic and religious differences, which are products of historical forces that have created tensions and inequalities between the north and south. Formerly colonized by the British, Sudan became independent in 1956. However, at the time of independence, only the state of north Sudan, which represented as much as 90% of all economic investment in the country, had an effective administrative and political structure (Lehrefeld, 2001).

In 1989 Sudan came under the rule of an oppressive military government lead by Lieutenant General al Bashir. It imposed the sharia law (the Islamic law) on both northerners and southerners, but most aggressively on the non-Muslim southerners. This exacerbated their marginal political and economic position, leading to anti-government movements and guerrilla warfare. As a result of the war, southerners have fled into neighbouring countries, where many live in refugee camps, waiting for the chance of migration to Australia or elsewhere (Nsubuga-Kyobe and Dimock, 2002). Sudan’s civil war has caused a population of around 500, 000 Sudanese people to register as refugees in other countries (UNHCR, 2002). Even more alarming, the on-going war in Sudan has created an estimated 4 million internally displaced persons (IDPs), the largest IDP population in the world (Lehrefeld, 2001).

1.1.2 Who is a refugee? Facts and figures

For the purpose of this research, it is important to establish the distinction between a refugee, an asylum seeker and an internally displaced person. The United Nations Convention relating to the status of refugees, or referred to as the 1951 Geneva Convention states that a refugee is “a person who owing to a well-founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group, or political opinion, is outside the country of his nationality, and is unable to or, owing to such fear, is unwilling to avail himself of the protection of that country (UNHCR, 1951)". As of December 31, 2001, UNHCR estimates that the number of refugees worldwide was 15 million (UNHCR, 2002)

A person becomes a refugee only when their asylum claim has been accepted by either the United Nations High Commission for Refugees (UNHCR) or other governmental bodies and agencies. A person waiting for a decision on their claim is called an asylum seeker. Internally displaced persons (IDPs) flee their homes for the same reasons as refugees, but remain within their own country and are thus subject to the laws of that state (UNHCR, 2003). Australia acceded to the Geneva Convention in 1954 and it is also party to the 1967 protocol relating to the Status of Refugees.

The fundamental distinction between a migrant and a refugee, as developed in Kunz’s (1973) kinetic model, is that a refugee is a completely involuntary ‘push’ force migrant, as distinct from voluntary ‘pull’ force migrants who attracted by opportunities such as enhanced employment prospects and/or quality of life in the country of settlement. Contrary to the refugee, the economic migrant leaves a country voluntarily and should he or she elect to return home, they would continue to receive the protection of their government (UNHCR, 2003). Refugees, on the other hand, flee because of the threat of persecution and cannot return safely to their homes in the prevailing circumstances. “It is the reluctance to uproot oneself, and the absence of positive original motivations to settle elsewhere, which characterises all refugee decisions and distinguishes the refugee from the voluntary migrants” (Cohen and Joly cited in Potocky-Tripodi, 2002). As a result, the way the refugee approaches his/her new life is radically different from those who come voluntarily, and this has been reflected in Australia with humanitarian entrants experiencing a more difficult initial settlement period than those who come under any other migrant categories (Iredale et al., 1995).

1.2 Australia and the humanitarian program

Australia’s permanent immigration program has a migration component (non-humanitarian) for skilled and family migrants, and a humanitarian component for refugees and others with humanitarian needs (DIMIA, 2003). The Humanitarian Program has an offshore resettlement program for persons overseas, and an onshore protection program for those already in Australia. The Offshore component of the Australian Humanitarian Program is composed of three categories: a) Refugees- those who have been identified in conjunction with UNHCR offices worldwide; b) the Special Humanitarian Program (SHP)- for people who have suffered discrimination amounting to gross violation of human rights, and who have strong support from an Australian citizen or resident or a community group in Australia, and; c) the Special Assistance category (SAC)-introduced for those individuals who do not meet refugee or SHP criteria but who are from particularly vulnerable situations and have close family or community links in Australia (DIMIA, 2003).

Although, on a per capita basis, Australia has accepted more refugees than any other industrialised country (Iredale and D’Arcy, 1993), there has recently been a reduction in the intake of humanitarian entrants. Between two periods, 1993-95 and 1999-2000, the total migrant intake to Australia fell from around 80,000 to 65,000 and the humanitarian offshore intake has been reduced from 16% to 8% (Richardson and al, 2001). This reduction is a result of the government’s desire to increase the average labour market quality of migrants, favouring skilled vs. unskilled migration movements (Richardson et al, 2001). However, a reduction in the intake of refugee entrants has not applied to sub-Saharan Africans, on the contrary, throughout the last two decades, the number of sub-Saharan refugees entering Australia has been on the rise.

1.3 Rationale for the research

1.3.1 The recent influx of humanitarian entrants from the Horn of Africa

In Australia, much of the media coverage and debates on refugees has been associated with asylum seekers “boat people” and detention centres (Mares, 2001). Less attention has been placed on humanitarian entrants who are now currently living in Melbourne. This is even more the case for African Australians who have constituted less than 10% of total immigration (Nsubuga-Kyobe and Dimock, 2002) over the past few years. As in Waxman (2001), available literature on refugee adjustment in the final resettlement country tends to relate to Asian groups, especially the Indochinese (and more specifically the Vietnamese), be it in the United States, Canada or Australia (Viviani, 1984; Lewins and Ly, 1985; Thomas and Balnaves, 1993). As a result, there is an absence of empirical research in Australia, and overseas on the economic adjustment experiences of recently arrived humanitarian entrants from Africa.

Although African Australians constitute only 10% of total immigration, there has been an increase in the number of African humanitarian entrants since the early 1990s (Nsubuga-Kyobe and Dimock, 2002). In the late 1990s, most African arrivals were from Somalia, Eritrea, Sudan and Ethiopia (Nsubuga-Kyobe and Dimock, 2002). The preponderance of African immigrants from these former British colonies may be accounted for by factors such as common English language, the affinities and links that exist among former British colonies. Sudan has had less humanitarian entrants than Ethiopia, Eritrea and Somalia. As of 2001, Victoria was host to 1,079 Sudanese refugees (Nsubuga-Kyobe and Dimock, 2002). This is a 199% increase from the 1996 census making it by far the fastest growing ethnic group in the state of Victoria (the second largest group are the Somalis who grew 97% in the same period) (ABS, 2001). The rapid growth of the Sudanese community in Victoria and in other centres is causing the Department of Immigration and Multicultural Affairs to classify the Sudanese community as one of a few Australian communities that is 'new and emerging’ (DIMIA, 2002). Relative to other migrant groups, settlement service needs are most important for arrivals from Somalia, Eritrea, Sudan and Ethiopia (Nsubuga-Kyobe and Dimock, 2002).

1.3.2 Occupational experiences of immigrants
Due to the recent influx of migrants from the Horn of Africa, there is a scarcity of information on the Sudanese in Australia. The little written is to be found in more general discussions of African Australians. Publications on African Australians tend to focus on resettlement experiences and settlement needs and services (Barony, 1991; Okay, 1995; Cox et al., 1999; Udo-Kepi, 1999 and Nubia Kobe and Dimock, 2002). In relation to employment, the literature points to a high and growing level of unemployment for black Africans in Australia (Barony, 1991; Okay, 1995; Cox et al., 1999; Udo-Kepi, 1999 and Nsubuga-Kyobe and Dimock, 2002; DIMIA). Back in the 1980s, Barony’s (1991) research among African Australians in Melbourne identified, out of a sample population of 187, a 25% unemployment rate and a 50% non-participation rate in the labour force. A few years later, Cox et al’s (1999) national survey of 221 African Australians, registered by the Department of Social Security (DSS) as eligible for unemployment benefit, came to similar findings with an unemployment rate of 23% and a non-participation rate of 45%. Nsubuga-Kyobe and Damask’s latest research (2002) among 172 African Australian participants in Victoria, found that a striking 58% of the respondents were unemployed. Most significant of all was that only 23% were employed. So, all these findings point to unemployment as being an important problem for African humanitarian entrants.

Underemployment is also a common finding in all the research on migrants, including African Australians. Well-qualified lawyers, doctors, engineers, managers, and academics find it difficult to reach positions in the professional and technical fields (Barony, 1991; Cox et al., 1999; Udo-Kepi, 1999 and Nsubuga-Kyobe and Dimock, 2002). Barony’s findings (1991) point to 70% of the 125 African respondents being in possession of some form of trade or other post-school qualification but in spite of such qualifications, few were employed as professional/technical workers and clerical workers. Hawthorne and Burrell (1997) have provided quantitative evidence that with few exceptions, skilled non-English speaking background (NESB) migrants in Australia achieved limited access to employment in their professional fields. Waxman (2001) conducted research on the employment status among recently settled Iraqi, Afghans and Yugoslavian refugees in Sydney and stated that occupation prior to emigration had little effect on labour force status once in Australia. He concluded that there was no significant difference in current employment status between Iraqi, Afghans and Yugoslavian refugees who were blue or white-collar workers in their home countries.

Casual employment is also a form of underemployment for African Australians, where an imposing majority (70%) are found working part-time or not being engaged in the work force (Nsubuga-Kyobe and Dimock, 2002). According to Nsubuga-Kyobe and Dimock (2002), African Australians are often engaged in menial or part-time, casual jobs with little possibility of professional advancement. The literature also acknowledges the fact that hidden unemployment is heavily concentrated on migrants from non-English speaking background (NESB) (Wooden, 1993) but this will not be discussed within the scope of this study.

A major limitation of the available literature is that it looks at employment from a single point in time, usually through a ‘snap-shot’ style of survey. The research has not provided much insight into how employment prospects changed and evolved (or not) after initial settlement. To this date, the only survey that has provided a better picture of settlement progress than would be captured from a point in time survey is Dime’s Longitudinal Survey of Immigrants to Australia (LSIA) (BIPR, 2002). The DIMIA Longitudinal Survey of Immigrants covers the period from march 1994 until March 2002, and examines key indicators of labour market success among 8316 newly arrived immigrants.

There are two cohorts: LSIA 1 (cohort 1) which contains 5192 migrants who arrived in Australia between September 1993 and August 1995 and LSIA 2 (cohort 2) containing 3124 migrants who arrived in Australia between September 1999 and August 2000. Each cohort comprises different data collection waves. Cohort 1 was interviewed on three separate occasions (6, 18 and 42 months after arrival) and cohort 2, was interviewed 6 and 18 months after arrival. The two cohorts are used to measure settlement progress overtime.

For humanitarian entrants, paralleling the findings from the literature, unemployment rates jumped from 33% in cohort 1 to 43% in cohort 2. Unemployment rates exceed by 4 to 5 times the Australian-wide average of around 9 per cent. Humanitarian entrants had by far the lowest rate of unemployment in all visa categories and in both cohorts. Nevertheless, it was found that overtime, the employment situation of humanitarian entrants improved (Richardson et al, 2001). For cohort 1, after three and half years in Australia, 40 per cent of humanitarian primary applicants and spouses had a job and the unemployment rate (for cohort 2) fell from 75% at the time of arrival in January to 43% in March 2001 (BIPR, 2002). Very few humanitarian entrants are in employment six months after resettlement but overtime there is a move from unemployment, student or home duties into wage and salary employment. Richardson et al (2001) made a concluding remark that although it is true that employment has risen overtime, it is nevertheless from a very low base (Richardson et al, 2001).
In cohort 2, it was found that 21% of the humanitarian respondents held elementary clerical, sales and service, and labourers occupations (or unskilled occupations) in their country of origin. Once in Australia, 53% of humanitarian entrants were employed in those activities (this is a 250% increase) (BIPR, 2002). Results from cohort 2 gauged the responses of more than 3000 recently arrived immigrants regarding whether their highest formal qualifications was being utilised in their current employment: 31% of humanitarian entrants held jobs as managers, administrators and professional positions in their country of origin, but none were able to find a job in that category in Australia (BIPR, 2002). It was found that 50% of employed principal applicants with post school qualifications were occupationally mismatched (Richardson et al, 2001).
1.4 Aim

The aim of the research is to determine whether skilled Sudanese entering Australia under the humanitarian program have found employment in direct relation to their academic qualifications and professional experience. It examines a representative sample of 18 skilled Sudanese humanitarian entrants. The research is cross sectional, and will determine whether, over a period of two years and more, migrants have achieved the same level of professional attainment in Australia as they had in their country of origin. In case of a professional mismatch or an involuntary change in professional orientation, the findings will shed light on the occupational mobility of the 18 respondents. Ultimately, whether in one’s occupational field or in another professional practice, the aim of the survey is to determine whether employment improvements have occurred overtime.

The research also aims to determine the factors, or so called “exclusionary barriers”, that impede occupational mobility. Conversely, in the case of successful labour market experiences, it aims to identify the factors that favour successful integration. So, this thesis intends to begin filling the gap in the academic literature on African Australians by conducting the first ethno-specific research on skilled Sudanese humanitarian entrants and their employment history and mobility after resettlement.

1.5 Thesis structure

This chapter has provided background information on the first black African refugee movement to Australia, particularly from Sudan and the Horn of Africa, and it has reviewed the findings pertaining to employment, underemployment and occupational mobility. It has presented evidence from other studies, which show that African migrants to Australia, and presumably therefore also Sudanese migrants, have considerably difficulty gaining employment on arrival in Australia. It has also discussed evidence which suggests that skilled migrants to Australia have considerable difficulty gaining employment in the professions in which they were engaged prior to emigration. Having established this basic set of problems, and the lack of research on the Sudanese in particular, the following chapter therefore reviews the literature that explains the underlying reasons for this phenomenon of labour market structural disintegration (unemployment, underemployment and a lack of occupational mobility)

Chapter III explains the data collection method used to gather information for this thesis. It also briefly describes the method used to select the sample population, to gain their consent to conduct this research, and the diverse constraints encountered while undertaking fieldwork.

Chapter IV describes and analyses the findings of 18 in depth interviews. It presents results on respondent’s former qualifications, skills and professional experience, and how these attributes have manifested themselves in the overall employment performance and mobility of skilled Sudanese. This chapter relates back to the findings in Chapter I and whether distinct or similar conclusions can be drawn.

Chapter V discusses the findings of the research, and relates these back to the theory in chapter II on the reasons for labour market segregation. It discusses what the respondents themselves thought were the factors impeding occupational mobility, or conversely the factors that favoured successful employment in their field. Finally there is a brief concluding chapter.

CHAPTER 2

Reasons for Labour Market Disintegration

Having established in the previous chapter the problems African Australians face in gaining employment, and employment in their original field of expertise, this chapter reviews the literature that explains this phenomenon of labour market structural disintegration (unemployment, underemployment and a lack of occupational mobility). There are several exclusionary barriers for skilled Sudanese humanitarian entrants to finding work in white-collar occupations. Some barriers originate in global level, transformations in labour demand and supply, which affect structural changes at the local level. The recession in the beginning of the 1990s also had a direct impact on immigrants who joined a pool of already unemployed workers, so worsening their employment and living conditions. There are other factors such as the lack of recognition of overseas qualifications, English proficiency, local experience and time spent in Australia that also work against skilled refugees as they attempt to practice their professions. In addition, there are factors operating at a more interpersonal level, such as the unawareness or non-acceptance of cultural differences and discriminatory practices which also ultimately reduce, to a great extent, the chances of mobility from blue-collar to white-collar occupations.

2.1 Globalisation and structural changes

“The world economy has led to the widespread realization that human resources can be traded for profit like any other resource” (Salt, 1992:1079). The productivity-driven competition-based, intensifying links between the economies of Asia, Europe, America and elsewhere require ever growing input of highly qualified labour (Bohning and Zegers de Beijl, 1995). The search for skills at a global level has created polarized labour movements. In turn, there has been a distinct change from a pyramidal form towards a top end-bottom end dichotomy of highly qualified vs. unskilled labour (or what would be referred to as the funnel shape) (Bohning and Zegers de Beijl, 1995). In Australia this has lead to a labour market characterised as being “increasingly dichotomised, as a primary or core group of secure well-paid workers is surrounded by a secondary or peripheral group of marginalised workers”, and where “the distance between the core and peripheral worker groups is now increasing, leading to greater social polarisation and greater social inequality” (Webber and Weller, 2001:288).

Australia’s immigration has historically had a strong bias against non-Europeans until the introduction of a non-discriminatory policy in 1972, in a time when the quest for economic growth in a global competitive environment was significant. This new policy has led the government to place an emphasis on the intake of skilled migrants rather than more general inflows of migrants. For the last two decades and particularly between 1995 and 2001, this has lead to increasingly higher proportions of migrants from the Independent/Business Skills and Employer Nomination Scheme visa categories and a smaller proportions of entrants from the Humanitarian and Preferential Family /Family Stream categories (Richardson and al, 2001). So, there has been an increasing number of migrants with high levels of qualifications and English. A preference system for foreigners possessing special skills or abilities in demand was also introduced in the United States, Europe and Canada (Bohning and Zegers de Beijl, 1995), creating a global movement usually referred to as the “brain drain/brain gain”.

Although, employers and governments in developed countries have intensified their demand for highly skilled labour, the demand for low-skilled workers also continues, because many nationals in industrialised countries refuse to take the more unappealing jobs (Bohning and Zegers de Beijl, 1995). The decline of manufacturing employment and the growth of the services in Australia has created more non-manual jobs, and more part-time and casual working (Castles and Miller, 1993). The increase in casual employment is evidence of the increasingly precarious nature of work (Campbell and Burgess, 1998 cited in Webber and Waller, 2001), and poorly paid jobs usually take on an ethnic dimension. Patterns of labour market segmentation by ethnic origin which emerged in the 1970s have persisted and have become even more pronounced in the 1990s (Castles and Miller, 1993). This is not a new phenomenon, since its inception in the sixteenth century, the capitalist world economy has ‘naturally’ developed a hierarchy of occupational tasks (Hoogvelt, 2001) but what is relevant in the economic integration of skilled Sudanese is the way these power structures, have in very subtle ways, within the different layers of the job structure and instrumented by laws and policies raised exclusionary barriers to reduce and prevent the entry and ascension of professional practitioners.

2.2 The Recession period

The high unemployment among the African Australian community in the mid 1990s that was mentioned in the previous chapter was in part due to the changing work environment in Victoria. The nation-wide recession in Australia in the early 1990s, was characterized by a reduction in manufacturing jobs and a down-sizing of personnel due to a changing technology, all of which has affected migrants who joined a pool of unemployed labour that was in excess of 7-8% throughout much of the 1990s (Nsubuga-Kyobe and Dimock, 2002). The same period saw an increase in the number of African Australians entrants and there were growing concerns about migrants competing with Australian-born residents for jobs, housing and other resources (Nsubuga-Kyobe and Dimock, 2002). The end of the 1990s saw a decline in unemployment, which dropped from 9.7 per cent in 1994 to 6.6 per cent in 2001, and a corresponding increase in employment, by approximately 1.26 million people or 16 per cent (Richardson et al, 2001). However, this growth in employment had little effect on unemployment rates among African communities for whom the problem is acute, particularly in Victoria (Richardson et al, 2001).

2.3 Refugee and circumstantial factors

The refugee is a distinct social type since by definition (s) he had no prior intentions of moving until the onset of a crisis. With this in mind, Iredale and D’Arcy (1992) point to the differences in ‘circumstantial’ factors between refugees and non-refugees immigrants settling in Australia, and these may impinge on labour market success in Australia.

Commonly, the journey of the refugee is characterised by great and enforced mobility. For the Sudanese this has been characterised by multiple relocations within Africa, especially Egypt and Kenya, the Persian Gulf countries and Europe. In addition to the psychological and physical traumas associated prior to and during the flight, many have been in refugee camps for years and have been traumatised by their camp experience (Nsubuga-Kyobe and Dimock, 2002). As in Robinson (1999: 55), “once he finds asylum, the refugee becomes aware of how much damage he has suffered, the heavy human and material sacrifices circumstances have imposed on him, the disruption in his social and family life, and his loss of roots”. The refugee may suffer deep psychological trauma to the extent that many social psychologists and psychiatrists have described a “typical refugee personality” in which the individual is essentially nostalgic, has difficulty thinking of the future and is extremely anxious (Robinson, 1999). The shock produced by uprooting can cause very intense reactions and produce a ‘fixed’ obsession with the past and a total rejection of the host country, especially among the elders, which then becomes the source of their distress (Deschamps, 1987 cited in Iredale and D’Arcy, 1992).

The psychological and physical disposition of some refugees can in turn affect their propensity to look for work after resettlement. In a study among the Somali in Melbourne, Robinson (1999) found that of those who are in the workforce who are unemployed, a number are not able to consider working at the present time because of reasons that may include emotional reactions or trauma responses to their recent refugee experiences. For example, one respondent says she could not work (or drive) because she gets blank spells and memory lapses. “Nearly all have had their employment disrupted and been without stable work for several years before coming to Australia, and may not have a clear vision of what “starting again” means in a foreign society” (Robinson, 1999:38). For those in the professions, the exile period can result in an atrophy of skills.

Overall, it appears that special characteristics of refugees stemming from their particular circumstances of emigration (such as unpreparedness for departure, experiences of trauma and torture and disruptions to education and working life) that have contributed to their lack of overall labour success (Iredale and D’Arcy, 1992).

2.4 Qualifications and English proficiency

The first two barriers barrier that skilled African Australians encounter when wanting to apply their skills and expertise is the lack of proficiency in English and the non-recognition or devaluation of their qualifications and work experience (Barony, 1991; Okay, 1995; Cox and al., 1999; Udo-Kepi, 1999 and Nsubuga-Kyobe and Dimock, 2002). Since all respondents in this study have either undertaken their studies in English, travelled abroad, practiced English in their professions and have been living here over a period of two years, the English barrier is considered ‘irrelevant’ in explaining unemployment and occupational mismatching.

Most of the literature concerning professionally qualified migrants seeking to enter the Australian labour market concentrates on qualifications assessment and recognition. Reviews of the qualifications recognition process, such as the Fry report (1982) and the review which led to the Committee on overseas Professional Qualifications (COPQ) being replaced by the National Office for Overseas Skills Recognition (NOOSR) were aimed primarily at improving and extending existing processes. Studies by Chapman and Iredale (1990) and Iredale and Nivison-Smith (1995) suggest that less than half of non-English speaking (NES) qualifications receive recognition. At the same time Barony’s (1991) research among African settlers found that of all of those with overseas post-school qualifications, only 42 per cent have had their qualifications recognised despite the fact that, “many universities in Anglophone African countries with their established system of external examiners, award qualifications are arguably fully more documented than those granted by some Australian institutions of higher educations (Barony, 1991:39)”. More recently, however, Baker and Robertson (1995) found that over 70% of all newly arrived immigrants holding professional qualifications had them fully recognised or readily accepted.

The proportion of migrants obtaining recognition of qualifications is now believed to have risen dramatically as a result of improvements in the recognition processes. The Longitudinal Survey of Immigrants to Australia (LSIA) estimated that some 93% of settlers arriving in Australia in 1993/4 who sought an assessment had their qualifications recognised (Plimer and al, 1997). These findings have been confirmed by the latest LSIA report which estimates that the inability to have qualifications recognised was a problem for only a small percentage of people (Richardson and al, 2001). Drastic improvements in the recognition process has resulted from the development of an extensive and effective system for the recognition of overseas qualifications, a system that is superior to that in most other countries (Cully and Skladzien, 2001).

Although the National Office for Overseas Skills Recognition (NOOSR) has effectively improved its recognition process, the problem of non-recognition of qualifications remains because Australian professional associations in Victoria, have their own separate guidelines for recognising qualifications from overseas institutions (Hawthorne, 1994 and 1997; Cox and al, 1999; Nsubuga-Kyobe and Dimock 2002). These professional bodies have required many African Australians to up-date their qualifications in Victorian institutions (Nsubuga-Kyobe and Dimock, 2002). In some cases refugees may lack formal accreditation in the job that they had before emigration, and this may prevent them from acquiring these types of jobs in Australia (Iredale and D’Arcy, 1992). While recency of arrival and either the non-recognition or non-transferability of overseas-acquired qualifications appears to account for some of refugees’ disadvantaged position compared with other groups, they do not explain all of it.

It has only been recently that the literature on professionally qualified immigrants has gone beyond questions of English language proficiency and qualifications provisions. The literature now recognises that there are also cultural and structural barriers to professional employment.

2.5 Time factor

It is common to find that immigrant unemployment rates are high in the initial period after arrival, but then decline overtime (Richardson et al, 2001). Waxman’s (2001) study of Afghans, Bosnians and Iraqi refugees found that the Afghans, who has resided in Sydney the longest, had the greatest likelihood of being employed, while those with the shortest period of residence, the Bosnians, had the lowest likelihood. However, it was also observed by Wooden (1991) and Williams, et al (1997) that such improvement is less pronounced for refugees. The LSIA concluded that very few humanitarian entrants are in employment six months after arrival, but contrary to the findings of others, it was observed that after a three and half year settlement period the falls in unemployment were dramatic and, “the most spectacular fall in unemployment was in fact among the humanitarian group, who started with extremely high rates and saw them fall by two thirds” (Richardson and al, 2001:10). This is not unexpected since there is generally a relationship between the period of residence and the level of English language competency and, subsequently, employment status (Waxman, 2001).

Based on the issues of length of time and skills acceptance, Burrell and Hawthorne (1997), using census data from 1981 to 1991, provide quantitative evidence that for NESB professionals, the longer the period of stay in Australia, the more likely such persons are to be employed at the professional or managerial level. Flatau, et al (1995) agreed that the longer the period of residence in Australia, the greater is the likelihood of finding employment, however, they argue that the lengthened period of time does not eliminate the problem of ‘mismatch underemployment’ which persists among male NESB immigrants. Baker and Robertson (1995) found that for those in professional occupations prior to arrival who gain employment upon arrival are likely to do so without much occupational downgrading, whereas those who take longer to find employment are likely to suffer some occupational downgrading. And, the longer the immigrant remains unemployed, the less chance that person has of gaining appropriate employment. This is because “skills levels and work practices and habits start to deteriorate and the capacity of credentials to secure appropriate work begins to depreciate (Brooks and Williams, 1995:58)”.

2.6 Local experience and labour market conditions

One of the most frequent problems that humanitarian migrants face is a lack of local experience (Richardson et al, 2001:57). Hawthorne (1994:67) argues that the demand for local experience becomes more intense as the economy continues to change, so that companies become “leaner and meaner, and sharper focused” and the recruitment brief is to find “the needle in the haystack”. New employees are expected to “hit the ground running”, bringing with them all necessary experience, contacts and knowledge of local standards in the professions. Since, African Australians and Sudanese represent the first migration wave from Africa and are more likely to arrive alone without established linkages with people and institutions at their destination (Cox and al, 1999), one can assume their lack of local knowledge, referees and known employers has been a significant impediment to employment. However, the findings from cohort 2 of the LSIA, suggest that local experience is a temporary problem and that many of those who had been looking for work for at least six months were more likely to find a job as they increased their local knowledge (Richardson et al, 2001).
The demand for local references favours those who have Australian employment experience. This explains the important gap between the desire of immigration policy to introduce more skilled workers, and the employer’s preference over people with previous experience in Australia (Hawthorne, 1994). Hawthorne and Burrell (1997) explain that the immediate cause of the problems experienced by recently arrived NESB professionals was the oversupply of professional which, in the context of weak labour demand, sees employers’ preference to employ younger Australian trained graduates. Hawthorne and Burrell (1997:71) add that for “every field qualification listed, this age group of Australian born graduates achieved far higher rates of employment than did recently arrived overseas born graduates in the same age group, and ahead of those in the 26-40 age group, despite the fact that the latter would have more experienced.” This is what Watson (1994), in a study on overseas-born managers in Australia, refers to as “the cloning effect”: “an existing managerial work force seeks to replicate itself, using its own cultural characteristics as the basis for admitting other and this makes things difficult for NESB managers who lack managerial experience in Australia” (Watson, 1994:53).

2.7 Cultural

In a statistical analysis of underemployment, Flatau et al (1996) find that that the greater the socio-economic and cultural distance between Australia and a migrant country of origin, the more difficult it is for the migrant to assimilate into the labour market. Hawthorne (1994) explains that this cultural distance is manifest in the initial job seeking stages in which the forming of an initial impression appears to be a critical factor in considering an applicant from a professionally qualified immigrant. She proceeds, “ the conventions on the style and content of application letters and job resumes are as culturally specific as job interview behaviours. Many employers make up their minds in the first thirty seconds of an interview and negative decisions about NESB applicants are invariably based on appearance, accent, or style of presentation, each of which, may well be irrelevant to an applicant’s professional or technical capacity (Hawthorne, 1994:64) ”. Methodological approaches to interview in Australia can sharply contrast with the reluctance, in other cultures, to respond to ‘personal’ and ‘negative’ questions, viewing them as unimportant or even offensive. In turn, this can be regarded as not just embarrassing, but as impolite and potentially dishonest on the side of Australian employers such that “when the survival of your company and your employees depends on those sales, you’ve got to make a very hard decision, and it almost invariably goes to the conservative safe side, to the disadvantage of the other one” (Hawthorne, 1994:68).

2.8 Discrimination

Racial discrimination in the recruitment process has been extensively and repeatedly cited among African Australians (Barony, 1991; Cox and al., 1999; Udo-Kepi, 1999 and Nsubuga-Kyobe and Dimock, 2002). Cox and al (1999) stated that 66% of the overall sample referred to this as the biggest barrier, which presumably reflected their personal experience as well as their perception of the experiences of others around them. Barony (1991) calls racial discrimination “the most pervasive and intractable of the problems confronting Africans”. Discrimination occurs when migrants are do not receive the same treatment as nationals, in spite of comparable education, qualifications and/or experience (Bohning and Zegers de Beijl, 1995). While it arises in almost all interactions with the wider community, it is more likely to be found in situations in which there is competition and choice (usually in employment, education and assessment of qualifications). Inglis and Philips (1995:7) suggest that:

“It is not so much because of conscious efforts to restrict access to potential competitors, as a failure to recognise the discrimination inherent in what are conceived as universalistic requirements for working in the particular profession…(a question of) the extent to which their required types and skills are universalistic or affected by culture and social institutions which do not readily transfer to Australia”

Bohning and Zegers de Beijl, (1995) believe that discrimination cannot be eliminated through government legislation and enforcement mechanisms-alone, and that there is a need for “measures that reach further and actions on access to jobs, promotion and training, as well as training and education in anti-discrimination behaviour or equal treatment – aimed at the “gate keepers” of both the labour market and society at large- are an unequivocal necessity” (Bohning and Zegers de Beijl, 1995:44).

In most of the studies of African Australians respondents identify a subtle form of discrimination which they call ‘hidden discrimination’, or ‘indirect discrimination’, with the problem being how to provide proof that discrimination actually occurred (Barony, 1991). Others see themselves as being very frequently discriminated against, but perhaps not so much on ‘purely’ racial grounds because they are Black, but more on grounds of being an unknown quantity, and therefore unpredictable (Cox and al, 1999). Strong criticisms were made of the media on a number of grounds. In Barony’s research, many Africans complained about the inaccuracy and distortion of the media’s depiction of Africa and black people. The respondents felt that there should be a stress on the positive, with more coverage on the achievement of Africans (Barony, 1991).

However, Wooden (1990 cited in Iredale and D’Arcy, 1992) believes that if there is any persistent disadvantage for refugees in the labour market, it does not result from ethnic discrimination but rather because humanitarian entrants have not been able to sufficiently improve their communication skills and as a result are not as valuable to employers as other workers. Watson (1994:53) adds that exclusionary barriers to employment involve more than just a question of English proficiency; it also involves a “deep understanding of the subtleties of the English language, and of the complex cultural aspects of interpersonal relationships in the workplace”.

2.9 Segmentation and mobility

It has been presented that restrictions on employment and residency on some categories of migrants has effectively channelled them into specific sectors and types of jobs (Castles and Miller, 1993) In their research among 272 Greek, Yugoslav and Vietnamese immigrants working in the manufacturing sector in Melbourne, Campbell et al (1991) found that there were processes which channelled immigrants into unskilled work, and that once in those jobs occupational mobility was very low with a tendency for those workers to remain in such jobs over the course of their occupational career in Australia, regardless of their qualifications and professional skills. As a result, segmented labour markets usually become “ethnic enclaves” and once in unskilled positions, immigrants’ chances to exit these positions and re-establish into ‘mainstream’ society are rare.

Conclusions

There are a variety of factors at both the global and national/local level, which explain the phenomenon of labour market disintegration. Factors such as the demand for unskilled migrants to fill up vacancies in manufacturing jobs, the lack of recognition of overseas qualifications and local experience, racial prejudice, ethnocentrism, and circumstantial factors particular to refugees have raised exclusionary barriers that impede the mobility of migrant groups from blue-collar to white-collar occupations. The literature would therefore suggest that, similarly, these factors operate to prevent the occupational mobility of skilled Sudanese migrants.

The next chapter describes the methods used to collect data relevant to the employment histories and mobility of respondents. Information on occupational mobility presented in chapter 4 was collected by assessing the respondents’ evolution in employment status over time, the position/occupation and the sector of industry they engaged in, the level of responsibility they assumed, the nature of the work (casual, part-time/full-time) and the length of time they remained in such occupations. A timeline, covering both Sudan and Australia was constructed in order to visualize changes in occupations and retrenchment periods over time.

CHAPTER 3

Methodology

Introduction

When research relies on fieldwork data, the manner in which the researcher presents the research topic (and in turn himself/herself) and approaches the community is crucial to the outcome of the research project. Thus a careful methodology was set up in order to establish links with the main service providers representing the different Sudanese communities in Melbourne. In turn, a sample of 21 Sudanese was selected and data collected by means of individual recorded interviews and guided by a questionnaire. This chapter details the research methodology and discusses some of the constraints and limitations encountered during fieldwork.

3.1 Locating a sample of skilled refugees

In order to meet this thesis’ aim to determine whether skilled Sudanese entering Australia under the humanitarian program have found employment in direct relation to their academic qualifications and professional experience, it was necessary to locate Sudanese respondents with the following attributes:

· entered Australia under the humanitarian and family reunion programs

· has university qualifications and professional experience prior to arrival in Australia

· has been living in Australia for at least two years

· is fluent in English

There are two areas of high African refugee concentration in Melbourne: the Springvale/Clayton//Dandenong area to the southeast of Melbourne and the inner-western region of Melbourne (Kensington, Flemington, Ascot Vale and Footscray) (Majka, 2001). Once these locations were identified, a contact was made with the main organizations representing the diverse Sudanese communities in Melbourne. The ‘snowball’ sampling technique was used to identify respondents, with key service providers nominating potential respondents who would often, in turn, recommend other humanitarian entrants, usually with similar industry-related qualifications and interests. Three key respondents were initially selected on the basis of their wide acquaintance with members of the target population and, as a consequence, they were able to recommend a range of people to interview beyond their own intimate circle. These three initial key providers acted as “gatekeepers” or “elders” for the respective Northern, Dinka and Nuer Sudanese communities.

In order to establish something like a representative sample, the research aimed to survey people from each of the major Sudanese groups currently living in Melbourne. This attempt was realized with a sample population comprising voices from the Dinka, the Nuer, the Kakwa and the Muslim northerners. Although the researcher was aware of an important ethnic and religious diversity among the Sudanese population, ultimately the sample population, regardless of its ethnic or religious background, would be regarded as one group “the Sudanese”.

3.2 Interviews

The fieldwork was carried out using face to face in depth interviews with 21 skilled Sudanese. The questionnaire was mostly structured in order to obtain quantitative data. However, some open-ended questions were included to provide more descriptive qualitative data. There were two main advantages of using face-to-face interviews as opposed to self-completion questionnaires. First, response rates are much higher with face-to-face interviews than with self-completion questionnaires (Openheim, 1992) and, secondly, since this research is cross sectional, face to face and in depth interviews were important in understanding occupational processes and causal links. With the consent of all participants, all interviews were recorded and provided the researcher with a wide range of qualitative data as well as a “backup” in case some information were forgotten or omitted.

3.3 Questionnaire

The information used in this study was collected through interviews guided by a questionnaire, which had both a structured component and a more open-ended component. On average, each interview took approximately one hour. The questionnaire can be found in Appendix I.

The first part of the questionnaire focuses on personal details and aims to establish what the respondents’ levels of qualification and professional experience were prior to arrival in Australia. An emphasis is placed on transit and mobility, in relation to those experiences, since the transit period is an important component of the refugee experience. The second part of the questionnaire relates to the arrival phase in Australia. A section is devoted to the overseas qualification assessment process and the questionnaire also seeks to establish employment history, from the respondent’s first employment to their current position, in Australia. So, the questionnaire contains a number of questions on the sequence and the nature (part-time, full-time, casual…etc) of jobs held by these workers. Occupational mobility was examined in the survey through questions about employment before coming to Australia, the first job (and the sector of industry) in Australia, climbing the way up to the respondents’ current employment status. In addition, there were also questions about qualifications and skills acquired in Australia. The last part of the questionnaire is qualitative and focuses on the respondents’ perception of their overall employment experience in relation to their qualifications in Australia and assesses what are, in their opinion, the factors preventing them from exercising their formal profession.

3.4 Constraints and limitations

Although the Sudanese community is growing and expanding, it is still a relatively small community. Locating Sudanese respondents with the previously mentioned attributes was not an easy task, especially since the recent influx of African Australians to Australia comprises “less-educated young people whose education has been seriously disrupted over many years, and of women who have received little or no formal education (Dimock and Nsubuga-Kyobe, 2002)”.

Another constraint to this research was that despite the fact that four major groups being represented in the sample, there is an uneven number of respondents from each and every community. For instance, the Muslim northerners comprised 55% of all interviews, followed by the Nuer (33%), the Dinka and the Kakwa (6% each). The research was also unable to establish links with another important community, the Sudanese Copts, known to be well-qualified and experienced professionals. Also, it is very probable that a sample population of 18 cannot be representative of all qualified Sudanese professionals, even if most of those from the northern, Dinka and Nuer communities were interviewed.

Finally, there were apprehensions that Sudanese respondents would not want to participate. The reason being was that when Waxman (2002) conducted research among recent arrivals of refugees in Sydney lat year he found that there was difficulty in gaining access to Africans due, in large part, to an absence of monetary remuneration to the participants. As a result, he chose Afghans as a replacement group. However, this did not prove to be a problem in this research. Although some Sudanese were reluctant to participate, most welcomed the research project and devoted time for the interviews.

CHAPTER 4

Results and Data Analysis

Introduction

This chapter presents and summarizes the quantitative results of the 18 respondents. The more qualitative data from the interviews will be discussed in chapter 5.

4.1 Population characteristics

4.1.1 The Sample population

Although 21 in depth interview s were conducted, only 18 respondents were found to match the research’s criterion of being Sudanese, having lived in Melbourne for the last two years or more, having a good written and spoken command of English, being university graduates prior to their arrival and having professional experience in their field of endeavors. Initially, the research aimed at targeting only refugee, special humanitarian and family reunion entrants, however out of the 18 respondents, three were from the skilled visa category.

Table 1: Characteristics of the study population

Female

Male

Qualifications
Number

(%)
Age

(Years)
Length of stay in Australia

(years)

Number

(%)
Age

(years)
Length of stay in Australia

(years)

Engineers
0(0)
-
-

4(22.2)
43.7 ± 5.85
6.9 ± 5.21

Businessmen
0(0)
-
-

4(22.2)
44 ± 10.03
5 ± 4.24

Lawyer
0(0)
-
-

3(16.7)
50.3 ± 4.04
5.7 ± 1.53

Medical practitioner
1(5.5)
35
3

1(5.5)
42
3

Veterinarian
1(5.5)
39
2

1(5.5)
40
9

Forester
0(0)
-
-

1(5.5)
48
5

Psychologist
1(5.5)
32
7

-
-
-

Sociologist
1(5.5)
38
5

-
-
-

4.1.2 Gender and age

Despite the attempts made to maximize the number of female respondents, of the 18

respondents, 14 were male and four were female. The male “gatekeepers” may have for the most part made reference to their male counterparts, or it may be that a greater percentage of men corresponded to the research’s profile. Table 1 indicates that women were on average 10 years younger (36 (3.16 years) than men (45 (6.65). Overall, the sample population is a middle age population (mean age 43.1 (7.13) and has been living in Australia for an average of 6 years (with a range from 2 to 15 years). However, there is no sex difference on the average length of stay in Australia respectively 5.5 (3.69 for women vs. 5.8 (3.86 for men (table 1).

4.1.3 Mobility and length of time

A picture of mobility, whether enforced or voluntary, emerges from the responses. Of the 18 respondents, the majority (14) transited to one country and two transited two to three times (figure 1). Two respondents did not experience any relocation prior to their arrival in Australia. Out of the 16 respondents who relocated, nine escaped Sudan and sought asylum in a nearby country, where they applied for refugee status determination (RSD). For 80% of them, the most common destination was Egypt, followed by Kenya (20%). Thus half of the population sample experienced enforced mobility. For the seven others, voluntary migration for work opportunities and studies indicates mobility within certain regions of Africa, the Middle East and Europe. However, their motivation for leaving can be partly explained in response to the events occurring in Sudan.

The length of time spent in transit varies from one individual to another but the majority spent more than a year in transit. The distribution in Figure 2, on the length of time in transit, is bi-modal. The first mode constituted of four people who spent more than a year in transit, and is likely to apply to those who sought RSD. The second mode averaged 4 to 5 years in transit, for those who studied abroad or engaged in professional activity prior to applying for RSD.

Figure 1

Figure 2: Length of time in transit

Years in transit

4.1.4 Language ability

In addition to their native tongue, seven indicated that they spoke another language, nine spoke two and two spoke three. These included English, Arabic, German, Russian and Chinese. The most common language of instruction at the university level was English, followed by Arabic and Russian, Chinese and German for those who completed their studies abroad. All were taught in English at primary and secondary school and 14 of the respondents who have now been in Melbourne for at least two years qualify their level of English as ‘very good’. Four of them claim that they are less fluent in conversational English and this was more pronounced among women.

4.2 Education and professional experience

4.2.1 Education

All respondents had tertiary qualifications prior to their arrival. Twelve were in possession of a Bachelor degree and five completed postgraduate qualifications (table2).
Table 2: Respondents’ level of qualifications

Overseas Qualifications

Number of respondents

Diploma

1

Bachelor

 12

Postgraduate degree

1

Master

3

PHD

1

Total

 18

The length of time required for the completion of a bachelor degree varies. For instance, in Sudan, a bachelor degree in the Arts usually requires four years of full time study, whereas a bachelor of engineering usually takes five years. Both law and medical degrees require four years and six years of studies, respectively, in addition to one to two years of mandatory internship/training. In the sampling, seven respondents completed their bachelor in four years, eight in five years and three in seven to eight years. Out of the three respondents at the Masters level, two were pursued in Germany, one in Scotland and one in Sudan. The only PHD holder graduated from the University of Strathclyde, Glasgow, in the UK.

4.2.2 Occupational activity and professional experience prior to arrival

The sample population’s main occupational activities prior to their arrival in Australia were concentrated in the upper strata of white-collar occupations. Out of the 18 respondents, 55% were full-time professionals in the medical, engineering and law fields and 22% held positions as associate managers or administrators (table 3).

Table 3: Respondents’ occupations and professional experience prior to arrival

Occupation

Number of

Years of experience

respondents

 (on average)

Managers and Administrators

3

16

Assistant Manager

3

 6

Professionals

 10

 7

Associate Professionals

2

 3

Being a middle-age sample population, all respondents, to the exception of one, have had on average five years of professional experience in their respective fields, prior to arrival in Australia. Professional experience is most acute for those in managerial positions, followed by those in related professions (table 3). In medical and veterinarian fields, three respondents assumed both professional and managerial positions. Back in Sudan (or abroad), all respondents were able to secure employment in their occupational field almost always directly after completion of their studies. Overall population characteristics account for a well-educated sample population, with a reasonably lengthy work experience in highly respected professional fields.

4.3 Employment status in Australia

4.3.1 Current employment status
The respondents’ length of stay in Melbourne is important in understanding the evolution of their employment statuses over time. On average, half of the respondents have been living in Melbourne for over 5 years and Figure 3 identifies their current employment status.

Figure 3: Respondents’ current employment status

%

Not all respondents are solely engaged in one activity. Simultaneous activities such as studying and working part time are not unusual, which gives explanation as to why the total percentage is over 100. According to Figure 3, half of the respondents are in a wage-earning job. The literature suggests low employment rates among African-Australians (Batrouney, 1991; Cox et al., 1999; Udo-Ekpo, 1999 and Nsubuga-Kyobe and Dimock, 2002), however, this research presents somewhat contrary findings to this, with 50% of the sample population currently employed. This higher employment rate, in comparison to previous studies, is in part associated with the time factor, as in the findings from the LSIA, where employment outcomes for humanitarian entrants improve over time.

The current level of unemployment among the 18 respondents is around 10% (2). Although these findings do not parallel the high unemployment rates in the literature on African-Australians (Batrouney, 1991; Cox and al., 1999; Udo-Ekpo, 1999 and Nsubuga-Kyobe and Dimock, 2002), there is nonetheless a significant non-participation rate of 37% (6). Nevertheless, among this group, there is only one instance of hidden unemployment.

Five respondents , from the above group, are currently pursuing qualifications (part-time and full-time) in industry-related fields and ultimately intend to become professional practitioners. Among the four full-time students, one doctor has just passed the second test of the medical examination and is preparing for the third. The second respondent is pursuing a postgraduate diploma in biotechnology whilst the third, is completing a Bachelor degree in Community Development, and aims to be become a development practitioner. The fourth respondent ultimately wants to secure a position in academia, and is enrolled as a PHD student while teaching international marketing. Moreover, the part-time student, a doctor, is also pursuing a Master degree in public health while preparing for the second test of the medical examination. As a concluding remark, for those not in the labour force, prospects of (re)engaging in original professions or in new career paths are important.

4.3.2 Employment status overtime

DIMIA’s LSIA established a positive correlation between length of time and employment status, however, the LSIA didn’t specify whether this implied an occupational downgrading (or conversely, an occupational upgrading) for humanitarian entrants. Figure 4 examines the general evolution of the respondents’ employment status in qualified (Q), non-qualified (NQ), or no jobs at all (N) after a period ranging from 6 months to 5 years or more after arrival.

Figure 4: respondents’ employment status in qualified, non-qualified or no jobs over time

The general trend is for unemployment rates to reduce from 100% six months after arrival to 10% 5 years later (figure 3). Two to three years after resettlement, qualified and non-qualified jobs start stabilizing. The first two employments in qualified occupations were secured three years after arrival. However, these qualified positions are unstable since they get lost in the fourth year. It is only five years after arrival that an increase in qualified positions starts occurring.

The curve for respondents in non-qualified jobs stabilizes two years after arrival, with 50% of respondents engaging in unskilled jobs, and remains stable three years onward, up to the present. This indicates that overtime, an important proportion of respondents remain in unskilled positions where no upward mobility is possible. Five years and more after arrival, around 20% of the respondents stabilize in qualified jobs and 40% remain employed in unskilled activities. For a few, employment outcomes in professional fields are possible but the nature of these jobs is precarious.

These findings confirm those from the LSIA, namely, that unemployment rates for humanitarian entrants start very high (100% in this study) and fall drastically over time (they dropped by 50% after two years and 90% after five years and more). Similarly, it parallels the findings of Waxman (2002), that the longer the period of residence, the greater the likelihood of being employed. However, it refutes Baker and Robertson’s (1995) findings, that those who were in professional occupations prior to arrival and gained employment upon arrival are likely to do so without much occupational downgrading. With 40% of the sample population employed in unskilled jobs, the respondents’ downward mobility in comparison to former professions is high.

4.4 Occupational mobility

4.4.1 Occupational mobility in all professions
Of the 12 respondents in the labor force, five respondents were able to find employment in the professional field. Only one of the five was able to resume his formal occupation. The other four, unsuccessful in their attempt to work in their former fields, reverted to other professional occupations (education and childcare).

The respondent who resumed his former profession was able to do so two years after resettlement. For others, occupational mobility took on an average four and a half to six years after resettlement (diagram 1). Thus the length of time was not a decisive factor in finding employment in a former profession. However, as a general rule the findings on occupational mobility confirm those from Birrell and Hawthorn (1997) that the longer the period of stay in Australia, the greater the likelihood of being employed at the professional or managerial level.

In spite of five Sudanese securing employments in professional fields over time, all respondents had to make their entry to the labor market through the factory floors. Without one exception, all had to take on cleaning (39%) and factory jobs (28%) as their first employment. More alarming, is the number of Sudanese who have remained in such jobs year after year. Five respondents or 28% of the sample population, are currently employed in the lowest strata of the employment spectrum.

Diagram 1: Occupational mobility in all professions

On average, one and a half years after arrival, all respondents in the labor force engaged in menial positions (12). It is only three years later, in their second jobs, that 33% of the respondents experienced an occupational mobility, securing employment in professional fields. However, an imposing 50% (6) still remains in unskilled positions. From the second to the third job, after approximately six years of residence in Australia, the number of respondents in skilled positions increased from three to five, denoting an improvement in professional outcomes but the overall number of respondents in unskilled jobs remains important (28%). These findings therefore suggest a very high level of underemployment, not only in regard to those concentrated in unskilled jobs but also in regard to the four in the professions employed in education at the TAFE level and in childcare work Thus, even in professional positions, as in Flatau et al (1995), the period of time does not eliminate the problem of mismatch underemployment.

4.4.2 Occupational Mobility by professional Sector

Occupational mobility was analyzed in terms of professional sectors (in the medical, engineering, administrative and law fields) and the findings point to some professions being more successful in terms of their labor market adaptation (diagram 2). Overall, respondents from the administrative and management category (four) seem to adapt better, followed by the engineers, the health professionals and the lawyers.

Respondents from the business and administrative categories appear most successful in their path to occupational mobility. Two respondents are currently employed as professionals and two are furthering their studies at the postgraduate level. More specifically, one was able to secure employment as an accountant (his former profession) and the other is currently undertaking a Ph.D. and is a lecturer. Out of the other two, one just completed an MBA and a Master in Management from VUT and Monash University, and the other respondent is undertaking a BA in community development.

Diagram 2: Occupational

2 (67%)

Factory

The occupational mobility diagram of engineers is very similar to the diagram from the business and administration category. Out of the four engineers, two managed to climb up the employment ladder and secured full-time position in teaching, however, these two respondents claimed that had to revert to education as a last option. The third engineer, after six months of intensive employment search went abroad for better job opportunities. He is now full-time employed in his area of specialty and for the last respondent, he is currently working in a factory on a full-time basis. Respondents in the engineering and administrative fields usually took between six to seven years (on average) before establishing themselves in professional occupations.

Those who were formally trained and practiced as lawyers, have the higher instance of underemployment in Australia. Out of the three lawyers, one is currently working as a full-time cleaner and the other two are currently unemployed. There seems to be no career path for overseas-trained lawyers. The same can be said of health professionals who for the most part (75%) are (and have been) attempting to pass examinations. These two professional categories are experiencing great difficulties due to the rigorous standards imposed by professional Australian bodies. (discussed in the following chapter).

The findings show that there is a gap between those who are likely to work in professional fields and those working in the low strata of the occupational hierarchy. Out of the 12 respondents engaged in some sort of professional activity, five occupy associate professional and professional positions while seven are engaged in more menial positions in the cleaning and manufacturing sectors. There are no instances of participants working in the intermediate and advanced clerical and trades occupations. Those in the labor force work in occupations at both ends of the employment spectrum.

All respondents, whether lawyers, engineers, medical doctors, administrators or social scientists, regardless of their level of qualifications and work experience, took cleaning and/or factory jobs as first employment. There seems to be a compulsory requirement for any skilled Sudanese to enter the labor market through these jobs. Secondly, mobility is most apparent among those in business and administrative positions, followed by engineers, and least noticeable for lawyers and health professionals.

In terms of mobility, the fact that a high number of respondents remain in unskilled occupations and that 33% of respondents do not engage in employment and are most likely to resume studies are indicators that occupational mobility is low. Although there are reasons to think that those engaged in further studies would find employment once they exit university, there is no guarantee. In addition, for the five who found employment in professional fields, four are currently occupationally mismatched and only has resumed his former profession.

4.5 A Trend Toward Education

For those not in the labor force (33%), there is a trend toward engaging in further studies. This is especially the case for respondents in the medical profession. What is of interest, however, is the type of study/degree respondents engage in and the impact these courses have on employment outcomes.

Table 4 : Qualifications pursued after resettlement

Type of qualification

 Completed

 In Progress
 Total

%

%

%

Short Course

22

22 Course/Exam Preparation

11

 11

22

Certificate

22

6

28

Diploma

28

6

34

Bachelor

6

 6

Postgraduate certificate

 6

 6

Postgraduate Diploma

17

17

Master

11

6

17

PHD

6

 6

In addition to attending a preliminary English course, many respondents went back to studying on arrival in Melbourne. Table 4 points to a high percentage of respondents who enrolled in short courses and undergraduate studies. However, some respondents have repetitively accumulated short courses, certificates and diplomas. It is not uncommon, especially among women, to enroll in consecutive short courses. Of the four women interviewed, one respondent began by taking a computer course, followed by a childcare course, a course in voluntary work and finished by obtaining a childcare diploma. The other female respondent began by enrolling in a social and community service course, went on to complete a certificate in advanced youth work, another short course on “how to find a job”, and finished by undertaking a course in voluntary work. There are other examples of respondents acquiring numbers of certificates and diplomas; sometimes finishing at the postgraduate level but the process is slow. Nevertheless, whether a positive correlation exists between the number of courses taken (and completed) and employment status is examined in Figure 5.

Figure 5

Figure 5 shows that the greater the number of courses taken, the more likely a person is to secure qualified employment. Nevertheless, the respondents who secured employment in professional fields went beyond the undergraduate level and completed postgraduate diplomas. Those who have completed several short courses or certificates are unlikely to secure professional occupations; instead, they encounter more difficulties in finding employment. Figure 5 also indicates that those in non-qualified jobs stabilize in those professions and thus are unlikely to pursue further education. Interestingly, the number of courses doesn’t guarantee employment but rather the quality of the job

Conclusions

The findings in this chapter point to a middle-aged, well educated sample population with on average five years of experience in managerial and professional occupations while in Sudan and abroad. With current employment rates up to 50% in Australia, skilled Sudanese have experienced a drastic fall in unemployment rates from 100% six months after arrival to 40% and then 10% two years and five years after arrival respectively. Nevertheless, concerns over the type of employment skilled Sudanese engage in are raised. Out of the 12 respondents in the labor force, all started working in Australia either as cleaners or factory hands. The number of respondents employed in unskilled occupations dropped by half over the course of six years, however an important majority (around one third of the population sample) has been unable to advance beyond these occupations. In terms of occupational outcomes and mobility, one respondent was able to resume his former profession, and four secured employment at the professional level (although not in their original fields). There is an apparent mobility for the first respondent who moved from factory work to a full-time position as an accountant. As for the other four, mobility was possible, on average four and half to six years later, from manufacturing to education. Overall, five respondents (around 28%) experienced occupational mobility. For those currently pursuing education, time will tell, and there can be assumptions that those who have stabilized themselves in unskilled work will remain in those occupations, unless there is a push toward education. As a concluding remark, these on-going movements from menial occupations to education have been disruptive to the respondents’ employment histories and career trajectories.

CHAPTER 5

Discussion of results from a Sudanese perspective

This chapter presents the respondents’ views on what they identify to be the barriers preventing them from practicing in their professional fields. It is a lyrical account of their experiences categorized by dominant themes. The respondents’ views will be analyzed in light of the findings presented in chapter 4 and the supporting theory discussed in chapter 2.

5.1 Overseas qualification assessment

In listing the barriers to finding employment in white-collar occupations, the majority of respondents agreed that there was a distinct “3 phase process”. The first process for all qualified new comers was to have their overseas qualifications assessed by the National Office for Overseas Skills Recognition (NOOSR). Of the 18 respondents, 15 sent their qualifications for assessment and 14 had their qualifications recognized as “equivalent to an Australian Bachelor”. These findings are similar to those by the LSIA, which found that 93% of settlers had their qualifications updated to Australian standards. None of the respondents contested the fact that the National Office for Overseas Skills Recognition (NOOSR) had been efficient in updating overseas qualifications. However, they insisted that the Australian equivalent of a Bachelor did not prove to be very useful when pursuing employment in their respective fields.

5.2 Professional associations

The second phase of the assessment process, described as long and difficult by the respondents, is to satisfy the demands of the different Australian (or Victorian) professional associations that have their own procedures and requirements. Out of the 11 respondents in the medical, law and engineering fields that made an attempt to register their Australian equivalent degrees to the Australian Medical Council, the Council for Legal Education (for lawyers) and the Board of Engineers respectively, only 2 engineers had their experience recognized and were registered in the National Profession Engineering Register (NPER). However, these two engineers did not arrive in Australia under the humanitarian program, instead they are part of the group (3 in the sample population) that arrived under the skilled visa category. Consequently, none of the Sudanese humanitarian entrants had their qualifications recognized and accepted by Australian professional associations in Victoria. Instead, they were either required to engage in further study (usually at the Bachelor level) or to sit an examination which, according to respondents in the medical and veterinarian fields, requires two to three years of full-time preparation. This meant starting anew regardless of their degree of professional experience. For instance, one medical doctor with 6 years of study, 2 years of training and 7 years of experience working in urban and rural hospitals was required to choose between re-enrolling in a Bachelor of medicine or taking a medical exam in order to validate his expertise. Of the three respondents who decided to ‘start all over again’ and complete the examination, all were medical practitioners.

The sample population expressed concerns about the implications of this process and its applicability. A respondent states, “I haven’t practiced for seven years and I understand the need to upgrade my qualifications, however I don’t find it very useful to sit for exams. My knowledge has not been assessed in a practical way. The focus should be more practical with a greater emphasis on hospital training rather than studying something that I have done in the past”. One veterinarian after successfully passing the theoretical and practical components of the veterinarian examination failed the oral examination. He explains, “I found that there were irrelevant questions, irrelevant in practicing your job as a veterinarian…I spent the last six years preparing for this exam just to know that I have failed on the grounds of what I would call the most unpredictable part of this examination. No one can guarantee oral exams, you can answer very well and yet fail”.

There is a general consensus among Sudanese professionals that examinations are difficult and unpredictable. Those discouraged by the prospect of sitting examinations decided to enroll in a Bachelor degree. However, all were disallowed from doing so. An engineer and a veterinarian were rejected on the grounds of “non vacancy” and were told that the best alternative was to take the examination. The third respondent was accepted into a Masters of commercial law, but could not enroll in this degree, as the faculty did not accept HECS payment.

So, upon arrival, out of the 11 respondents from the medical, engineering and law fields, 2 of the skilled visa category were formally granted authorization to practice, 1 (veterinarian) had no desire to practice outside academia, 3 decided to sit for examinations (2 doctors and 1 veterinarian), 3 intended to pursue their Bachelor degrees in the relevant fields, 1 decided to upgrade his level of English and computer skills before engaging in his field and the last respondent took a different career path. As of today, 2 respondents are still taking the 3 components of the medical exam (the two doctors), 1 respondent failed the oral examination of the veterinarian exam, 5 took completely different career paths (4 engineers and 1 lawyer), 1 left overseas and secured a job in his former profession, 1 enrolled in a diploma (related course) and 1 is currently unemployed.

The number of respondents who have opted for different career paths, failed the oral examination, left to work abroad, or are currently unemployed reveals the ways in which they have become excluded from professional participation through structural barriers. These have effectively worked to discourage the Sudanese from seeking employment in their former fields and in turn, generated a high level of underemployment.

5.3 Local experience

Thirdly, whether respondents decide to pursue employment in their professional fields or engage in different career paths, they are for the most part faced with the easiest and most effective turn down for any job application, “you don’t have local experience”. Without exception, all respondents who applied for jobs in their field were at one point or another rejected on these grounds. This is the greatest source of frustration among the Sudanese, especially for those who have years of professional experience, not only working for the Sudanese government but also for international firms and agencies in Sudan and abroad. One engineer who came under the skilled category explains: “There are obstacles everywhere. It begins with the recognition of overseas qualifications but take my example, I was recognized and accepted by the Chart of Professional Engineers. The National Institute says that my qualifications are similar to local experience and that I can practice but when you come to the market you are repeatedly being told that you don’t have local experience.” He goes on, “I think that local experience is an indirect form of discrimination because in engineering there is no such thing as local experience. And if by definition this was the case, I would like to understand why a Canadian engineer came to Melbourne to solve the problems with Citylink. If you are talking about local experience you would never employ someone from Canada, from a totally different environment”.

According to another engineer, local knowledge is necessary especially when working with materials. For instance, he explained that in Australia, timber is commonly used as opposed to concrete in Sudan. Overall, all engineer respondents agreed that there were local issues related to health, safety, quality control and office work particular to Australia, but considered these to be minor. All regarded the basics of engineering to be the same worldwide, and saw local experience as the major obstacle preventing them from practicing their profession.

5.4 Short courses and employment outcomes

The problem posed by local experience has led many respondents to enroll in classes, short courses and certificates to compensate for this ‘deficiency’. This in turn explains why the findings account for a high percentage of respondents who enroll in short courses and undergraduate studies. When asked why they chose to take short courses, the respondents (especially women) replied that they were told that the best way to get local experience was through short courses. When asked whether they believed these short courses had helped in finding employment, most stated that it did not make any difference. A woman who enrolled in five different short courses explains that she accumulated these certificates to increase her chances of finding employment and gaining the “local experience that everyone talks about”. She explains, “the local experience is an issue and you think that the short course will provide you with that experience because at the end you do some training in the field. I did my training with the city council and worked with young African people, I was told that I would get a job because I worked well and I was enthusiastic but in the end that did not help me get a job.”

Out of the 3 respondents who undertook a short course with a three months training component, none were offered a casual or permanent position. Most importantly, none were able to maintain contacts with the company or government agency they worked for, thus not procuring a wider network to benefit from. These short courses, contrary to graduates diplomas and postgraduate studies are seen as ‘fragmented’ pieces, with a beginning, an end, but lacking a sense of linkage, continuity and definite purpose, be it with those in the profession or with one’s own career path.
At the postgraduate level, there was a higher instance of people enrolling in postgraduate diplomas rather than directly into a Masters program. One respondent explains that his reason for choosing a postgraduate diploma over a Masters degree was to ensure swift eligibility into the workforce. In addition, those registered in a Masters degree loose entitlement to social security, encouraging a number of respondents to pursue part-time studies below the Masters level. Ultimately, the demand for local experience has created two distinctive shifts. In one way it has given the impetus for skilled Sudanese to engage in further short courses and studies at the undergraduate level, and in the other it has pushed the respondents to work in more casual and menial occupations.

5.5 Labor segmentation and the move toward education

As previously mentioned, six months after arrival, 67% of the respondents found employment in factory and cleaning jobs. Six years later, almost one third of the total sample population was still engaged in those activities. Many respondents believe that it is “compulsory to start as a cleaner”. Two of them also commented: “why should we get our qualifications assessed when we already know that we will be working in a factory or as a cleaner?”. One respondent claims that the local market is, “looking after migrants to work in low paid and hard jobs such as manufacturing, cleaning and childcare”. Respondents who went through Centrelink to look for employment were referred to employment agencies, which in the words of a respondent “had nothing to offer except for factory jobs”. Most respondents are convinced that no serious attempts are made to better work placements. A Sudanese woman explained that she joined the “job club” at RMIT, a government funded program, which assists qualified overseas migrants in their search for employment. She states, “…I was offered a cleaning job. I told them that I didn’t need to join a club to find a cleaning job and in response I was given the following advice, “take it until you find another job”. Another respondent states, “Last time they (Centrelink) called me and told me that I was allowed to do any sorts of training to get any job!”. However, in these instances, further training did not prove successful in securing employment in skilled occupations. Indeed it appears that respondents are channeled into more menial sectors, regardless of their abilities and capacities. Opportunities for the Sudanese to take on unskilled jobs are numerous, thus reflecting the global demand for this labour in industrialized countries.

 5.6 Time factor and age

 ”Starting from the bottom” has directly affected the respondents’ chances to move up the professional ladder. This problem has been exacerbated by the fact that the majority of the Sudanese are in their mid and late forty’s. This presents serious problems for skilled Sudanese as companies are in search of professionals with a “lengthy working life “. This adds to the financial burden faced by refugees who also have a moral obligation to assist their kin abroad. A woman explains, “Our worries never finish because our families are big and we are especially concerned with those who live in refugee camps. The situation is worsening and they are really suffering. And when they need money you really have to act quickly because this person may die”. This problem has in turn delayed them in their studies and has forced them to find employment quickly, or juggle both activities in order to “make ends meet”.

5.8 Racial prejudice

Discriminatory practices were listed as a major barrier in accessing employment in professional fields or even in the most basic clerical services. 88% of the respondents share a strong belief that an indirect form of discrimination exists in the procedural and requirement guidelines of the major professional associations. Most practitioners believe that the “3 phase process” ultimately determines whether or not they will gain employment in their respective field, and identify this as the main process in which obstacles are encountered. Many respondents believe that discrimination operates at a subtle level, especially in mono-cultural contexts (professional associations for instance).

Some authors (Cox et al, 1999) argue that black Africans were discriminated against not so much on ‘purely’ racial grounds but rather on the grounds of being an unknown identity. One respondent supports this contention and adds, “We are the first wave of Sudanese to come to Australia, and this movement is still recent. Local managers have no idea about Sudanese people, not because they don’t like us but rather because they don’t know who we are. He added, “It takes some time for people from different backgrounds, as it is in Australia, to trust each other”.

When asked to reflect on discrimination, the respondent who successfully secured employment in his former profession as an accountant, stated, “ I don’t really believe that our underemployment problem has to do with discrimination. I just think that there are logical facts that can’t be ignored. When you arrive in a new society, you need to upgrade yourself in that society. You come in an already established system and you need to seek ways of integrating yourself into this society. You see, even Australians are unable to find a job in their fields. It is true that we have the knowledge but it needs to be upgraded with new technologies, that’s why you need to work hard and if you don’t have endurance you may get discouraged”. However, other respondents would assert that they would take any opportunity to prove themselves if only they were given the chance. There is no doubt that a positive frame of mind and a more objective analysis of the overall situation in which Sudanese find themselves is an important factor in succeeding professionally. However it must be recognized that business and administrative professionals do not face the same rigorous requirements experienced by those in the medical, engineering and law professions.

5.10 Circumstantial factor

There are circumstantial or psychological factors particular to refugees, which can obstruct their search for employment. As one respondent reveals, “it is really hard for refugees. It is also hard for other immigrants but for refugees it is worse because you are running from danger and when people come here they are still in trauma. They haven’t recovered and they have to look for work. I have seen some people who were not fit for work, they are not well and they are not emotionally stable. Although they are away from turmoil, some still do not feel safe. They do not feel safe within themselves. It might take them years and some of them can’t take any more pressure. At work, people “block things out” but the refugees, they cannot take anymore pressure”. Iredale and D’Arcy (1992) assert that there are special characteristics unique to refugees, which stem from their particular experiences of immigration. This trauma, when combined with post-resettlement pressures over securing employment may prevent refugees from keeping motivated and informed. This in turn hinders them from generating the links with other members of the society necessary to form support networks and enhance job opportunities. Many respondents expressed the need for Sudanese to “mingle” with Australians in a professional and social capacity. As in the words of one respondent, “in Australia, just like anywhere else, it is not necessarily what you know but who you know”.

Throughout the interviews, it has been widely noted that if respondents had the opportunity to work abroad in their field, they would leave Australia. Seven respondents mentioned going back to Sudan if they were offered employment in their fields. Thus there is a sense of “temporariness”, a sense of not feeling really grounded in Australia that could really affect the level of commitment in which they engage themselves into the Australian society.

5.9 Local market

A majority of respondents mentioned that over supply of professionals was a factor restricting employment in their chosen field and thus impeding occupational mobility. For instance, engineers are aware that there is a problem of market availability, as of one respondent, “the engineering employment market is very tight and competition is stiff”. In the medical profession, future employment prospects do not look as grim. Two doctors mentioned that last year, Victoria experienced a shortage of doctors, especially in rural areas, and that overseas qualified doctors were required to come and work under conditional registration. In the business field, the market is wider, and less likely to be affected by tighter restrictions. As for the veterinarian, he said that his the veterinarian field is a ‘closed field’, jobs are in limited supply and ‘sustain’ an elite. Thus, from one profession to another chances to find vacancy on the market vary.
Conclusions

The 18 respondents gave a variety of explanations as to why mobility from blue-collar to white-collar occupations had not been possible. There is however general consensus among Sudanese that underemployment is a direct result of the non-recognition of overseas qualifications from professional associations in Victoria and the requirement for local professional experience. Most of the exclusionary barriers mentioned in this chapter have already been covered in the literature on African Australians and other migrant groups in Australia, however, the focus on the respondents’ personal views has brought new insight and understanding from a Sudanese perspective.

CONCLUSION

The aim of this research was to determine whether skilled Sudanese entering Australia under the humanitarian program had found employment in direct relation to their academic qualifications and professional experience. Out of the 18 respondents interviewed, only one Sudanese was able to re-establish himself as a professional practitioner. For the other seventeen respondents, the length of time spent in Australia did not have an effect on professional attainment in their former occupations. After resettlement, occupational mobility in one’s field is thus practically non-existent. The constraints that skilled Sudanese encounter in moving to white-collar occupations are primarily due to the non-recognition of overseas qualifications from Australian professional associations and lack of local work experience. However there are structural dynamics that cannot be ignored. The international demand for unskilled labour and the recession in the 1990s created an oversupply of professional workers (both Australians and immigrants) who joined a pool of unemployed labour. Over time, migrant workers were channelled into certain sectors of the industry where working conditions are unstable. In turn, this partly explains why Sudanese professional practitioners, whether medical doctors, lawyers, engineers, administrators or social scientists who engaged in the Australian labour market had to do it, without exception, through the factory floors or the cleaning industry. Six years after arrival, almost one third of the population sample was still engaged in cleaning and factory work. For those who did not see a career path in such activities, the desire to further their education has resulted in a 37% workforce non-participation rate among skilled Sudanese. While furthering studies at the undergraduate level did not prove to be effective in securing employment at the professional level, all three respondents who furthered their education at the postgraduate level were able to secure employment in professional fields. For them, although not in their original fields of endeavour, employment improvements, especially in the education sector, have occurred over time. Finally, the findings of this research point to overseas lawyers being the most marginalised group in term of their overall labour integration, probably as a result of the non-transferability of their skills to an Australian legal setting.

In migration studies, a great emphasis is placed on “cultural integration”. However, there is no doubt that “real integration” is economic. Having work not only provides an income, but status and identity, which enables the individual to establish relationships with others in society and which in turn permits cultural integration. This is particularly important for refugees who have been uprooted and who need to re-establish themselves. If Australia has adopted a policy intending to attract skilled workers, it has to recreate an environment where those skills can be used to the benefit of the economy. The prevalence of underemployment represents both a personal loss and a national waste of human resources. Integration policies have little chance of success if people are unable to obtain employment or to be promoted to positions corresponding to their abilities. In the case of the Sudanese, they are awaiting the chance to demonstrate these abilities and be part of an intellectually stimulating environment, indispensable to any professional worker. They are waiting for the 300 private, community and government organisations, which constitute Job Network (previously the Commonwealth Employment Service in 1998) to offer employment options other than factory work or cleaning. The success of future resettlement policies will be contingent upon building on already existing strengths, as opposed to viewing refugees as recipients of special needs.

Appendix A

Questionnaire

Name (pseudonym if desired):

E-mail (for research’s results):

Phone number:

Respondent #

Date:

Place:

I. PERSONAL DETAILS

1) Sex: M/F

2) How old are you?

24 and under
25-34
35-44
45-54
55-64
65+

3) What part of the Sudan are you from (city)?

4) What year did you leave Sudan?

5) Did you transit to any other countries before coming to Australia?

Country

Length of time

6) When did you arrive in Australia?

7) Under which category of the Humanitarian Program did you arrive in Australia: refugee, special humanitarian, family reunion?

8) Where do you currently live? Which suburb?

9) Do you have dependents (children)?

10) Do you have a car?

11) Do you have easy access to transport?

II. UNIVERSITY QUALIFICATIONS ASSESSMENT (IN SUDAN/TRANSIT)

What level of qualification did you achieve in Sudan?

How many years of university did that take?

What is the name of your final degree? Which university?

What was the language of instruction?

How would you qualify your level of English at that time?

Weak, average, good, very good

Do you have a double competence/degree?

Same questions for transit

Comments:

III. EMPLOYMENT HISTORY (IN SUDAN AND TRANSIT)

TIMELINE (fill up)

Sudan

19..

Transit

19..

How many jobs did you have in Sudan/or transit? List

1. Date

2. Date

3. Date

4. Date

Did you find employment in Sudan/transit in your field of study?

What was your exact occupation?

Job 1

Job 2

Which industry?

Job 1

Job 2

What did your job consist in/what were you responsible for?

Job 1

Job 2

Were you employed full time/ part-time or casually? How many hours a week?

Job 1

Job 2

Did you use English for this position?

Job 1

Job 2

Did you have people work for you?

Job 1

Job 2

Did you attend symposiums, conferences…? Where?

How would you qualify your income back in Sudan? (lifestyle?)

Did you achieve professional advancement/raise in salary overtime?

Job 1

Job 2

Why did you leave this job?

Job 1

Job 2

Overall, were you satisfied with your employment status? Why, why not

Job 1

Job 2

Comments (other jobs, length of time unemployed, difficulties finding another jobs…)

III. VOCATIONAL SKILLS/ENGLISH CLASSES AND BRIDGING COURSE IN SUDAN AND TRANSIT

Have you taken any training course/learning skills programs? (Who provided the training?)

Any other course (short/long), English class for your personal or professional use, personal skills that you have developed either in relation to your work or independently?

Comments:

IV. ARRIVAL AND QUALIFICATION ASSESSMENT

1. Did you have copies of your university diplomas when you arrived in Australia?

2. Were they updated?

3. How long did that process take?

4. Were your qualifications recognized?

Yes
no
partially

5. Why weren’t they recognised?

5. Were you in possession of any other documents which proved your work experience?

Same questions as above (2-5)

6. Overall how did you find the qualification assessment process?

7. Did the ending result affect you from finding a job? Why not?

8. If all of your qualifications had been recognised do you think that you would now be working in your field? Why/Why not?

Comments

V. EMPLOYMENT IN AUSTRALIA

TIMELINE (fill up)

Australia

19..

When did you find your first employment in Australia? How long after arrival?

Could you list all of the jobs you had from your time of arrival up until now?

1. Date

2. Date

3. Date

4. Date

5. Date

6. Date

What are you currently doing?

employed, not employed, in training, not in the labour force, simultaneous jobs

What was your exact position (chart)?

Job 1

Job 2

Job3

Current

Which industry (chart)?

Job 1

Job 2

Job3

Current

What did your job consist in/ what were your responsibilities?

Job 1

Job 2

Job3

Current

Was it a casual, a PT or FT position?

Job 1

Job 2

Job3

Current

How many hours did you work per week?

Full time (35+), PT (20-34), PT (<20hrs), Casual

Job 1

Job 2

Job3

Current

Did you have a fixed schedule or did it change on a monthly, weekly or daily basis?

Job 1

Job 2

Job3

Current

Could you work more hours if you wanted to?

Job 1

Job 2

Job3

Current

If casual, what was the hourly rate (between 5-10/ 10-15/ 15-20 above 20)

If weekly: 600 or more, 500-599, 400-499, 300-399, 200-299, 100-199, under 100

Job 1

Job 2

Job3

Current

Did your salary increase overtime (within the same job and overall)?

Job 1

Job 2

Job3

Current

Did your responsibilities changed overtime (within the same job and overall)

Job 1

Job 2

Job3

Current

Why did you leave?

Job 1

Job 2

Job3

Current

Did you have another job/simultaneous employment?

With job 1

With job 2

With job3

Currently

How long did it take you to find another job?

After job 1

After job 2

After job3

After job 4

From your last employment to your current position

VI. VOCATIONAL TRAINING/BRIDGING PROGRAMS/COURSE

Did you enquire about doing a training, or a bridging course? Why, why not?

Have you taken any training or bridging course for your profession? Why, why not?

When? Were you working at that time?

Why did you choose to do that training/bridging course?

Did the training/bridging program help you find a job or get a better position in youer employment?

Did the course/training enable you to practice your original career?

If not, is it moving toward achieving this?

Have you taken any university courses? Where? What field? Did you complete it?

Did the course/training enable you to practice your original career?

If not, is it moving toward achieving this?

Have you ever taken an English course for specialised professions?

VII. SELF-EMPLOYED (own business, entrepreneur)
Did you take an initiative to start your own business?

Did you personally have the funding?

Did you require assistance for the funding? Where you granted this assistance?

if you had the funding, what kind of business would you start?

VIII. WELFARE

Have you ever received this assistance?

For how long?

IX. CONCLUSIONS

What do you think about your current employment situation ?

How would you describe your overall employment occupation since you have arrived in Melbourne?

Can you say that your employment situation is improving with time? Why, why not?

Can you say that your salary has improved with time? Why, why not?

What are to your own opinion the factors which prevent you from exercising your profession? When you arrived and now a few years later /and prevents you from moving forward?

How would you describe your future employments prospects?

How could your employment situation be improved in the future?

Exact Position/ Occupation

Managers and Professionals

Entrepreneurs/Small business

Trades

Tradepersons

Hospitality occupations

Carers and personal services

Stores and drivers

Machine operators

Machinists

Factory hands

Laboureurs

Gardener/agricultural workers

Cleaners

Others

Industry

Agriculture, Forestry and Fishing

Mining

Manufacturing

Electricity, Gas and Water Supply

Construction

Wholesale Trade

Accom., Cafes and Restaurants

Transport and Storage

Communication Services

Finance and Insurance

Property and Business Services

Government Admin and Defence

Education

Health and Community Services

Cultural and Recreational Services

Personal and other services

Other

References

Australian Bureau of Statistics (ABS) 2001 Census of Population Growth, AGPS, Canberra.

Baker, M., and Robertson, F. (1995): “ Qualifications Recognition and Employment Outcomes of recent Immigration to Australia”; results from the prototype LSIA, BIMPR, AGPS, Canberra.

Barony, T., (1991) Selected African Communities in Melbourne. Their Characteristics and Settlement Needs. Ecumenial migration Centre, Bureau of Immigration Research, Australian Government Publishing Services, Canberra.

Page 39.

Bohning, W. R., Zegers de Beijl, R. (1995) The integration of migrant workers in the labour market: Policies and their impact. Internal Migration Papers 8, The International Labour Organisation, Geneva. Page 44

Brooks, C., Williams, L. (1995): “Immigrants and the Labour Market: The 1990-94 Recession and Recovery in perspective”, BIMPR, AGPS, Canberra. Page 58

Bureau of Immigration and Population Research (2002). The Longitidunal Survey of Immigrants to Australia (LSIA). Canberra. Also available at DIMIA’s web site:

http://www.immi.gov.au/research/projects/lsia/
Campbell, I., Fincher, R., Webber, M. (1992) Occupational Mobility in Segmented Labour Markets. The Australian and New Zealand Journal of Sociology. Volume 27, No. 2: 172-194.

Castles, S., and Miller, M. (1993) The Age of Migration: International Population Movements in the Modern World. Guilford Press.

Chapman, B., Iredale, R. (1990): Immigrant Qualifications: “Recognition and relative Wage Outcomes”, Office of Multicultural Affairs, Canberra.

.Cox, D., Cooper, B., Adepoju, M. (1999) The Settlement of Black Africans in Australia, Melbourne, La Trobe University Department of Social Work and Social Policy.

Cully, M. and Skladzien, T. (2001), Assessment of Overseas Qualifications and Skills: a Comparative Analysis, report to the Overseas Qualifications Board, by the National institute of Labour Studies, Flinders University.

Department of Immigration and Multicultural and Indigenous Affairs (2003)

Information Resources. Refugee and the Humanitarian Program. Accessed on February 20, 2003 at: http://www.immi.gov.au/refugee/
Flatau, P., Petridis, R., and Wood, G., (1995): “Immigrants and Invisible Underemployment “, BIMPR, AGPS, Canberra.

Fry, K. (1982): “The Recognition of Overseas Qualifications in Australia. Report of the Committee of Inquiry into the Recognition of Overseas Qualifications”, AGPS, Canberra.

Hawthorne, L. (1994): “ Labour Market Barriers for Immigrants Engineers in Australia”, BIPR, AGPS, Canberra. Pages 63-64 and 68.

Hawthorne L., Burrell R. (1997) Immigrants and the Professions in Australia, Monash University, Melbourne. Page 71.

Holtzman, J. (2000) Nuer Journeys, Nuer Lives: Sudanese Refugees in Minnesota. Allyn and Bacon Press.

Hoogvelt, A., (2001) Globalization and the Postcolonial World: the new political economy of development. Basingstoke, Hampshire.

Inglis, C., and Philips, R., (1995): Teachers in the Sun: “The Impact of Immigrant Teachers on the Labour Force”, BIMPR, AGPS, Canberra. Page 7.

Iredale R., and D’Arcy B., (1992): “The Continuing Struggle: Refugees in the Australian Labour Market”, AGPS, Canberra.

Iredale, R., Mitchell, C., Pe-Pua, R., and Pittaway, E., (1995) “Ambivalent Welcomes: the settlement experiences of humanitarian entrants families in Australia” BIMPR and DIMA.

Iredale, R., Nivision-Smith, I. (1995): “Experience of Immigrants in relation to Overseas Qualifications Recognition, Education and Employment”, BIMPR, AGPS, Canberra.

Kunz, E.F. (1973). The refugee in flight: kinetic models and forms of displacement. International Migration Review 7, 125-146.

Lehrefeld, M. (2001) Sudan Talk. Egyptian Organization for Human Rights (EOHR) Cairo, September 12, 2001.

Lewins, F., and Ly, J. (1985) The First Wave: the Settlement of Australia’s First Vietnamese Refugees. Sydney: Allen and Unwin.

Majka, L., Working with the vulnerable but meritorious: the non-governmental and public sectors and African refugees in Melbourne. Journal of Sociology, The Australian Sociological Association, (2001) volume 37(4): 403-414.

Mares, P. (2001) Borderline: Australia's treatment of refugees and asylum seekers.

University of New South W ales Press.

Nsubuga-Kyobe, A., Dimock, L. (2002). African Communities and Settlement Services in Victoria. Toward Better Service Delivery Models, Australian Multicultural Foundation, DIMIA and Latrobe University.

Okay, B. (1995) ‘The Role of Ethnic Community Organisations in promoting Social Integration of African Immigrants in Australia’, Ph.D. thesis, University of Melbourne.

Oppenheim, A. N. (1992) Questionnaire Design, Interviewing and Attitude Measurement, London, Pinter.

Plimer, D., Mawer, G., Ribarow, L., Candlin, C. (1997) “Mutual Profit: maximising employment outcomes for skilled migrants”, Department of Immigration and Multicultural Affairs.

Potocky-Tripodi. M., (2002) Best practices for social work with refugees and immigrants. Columbia University Press. Pages 4 and 5.

Richardson, S., Robertson, F., and Ilsley, D., (2001) The Labour Force Experience of New migrants. National Institute of labour Studies, Flinders University, Adelaide, Australia. Pages 10, 57.

Robinson, J., (1999) “Joined Hands Bring Success. A resource for service providers working with Somali people”. Ecumenial Migration Centre. Pages 38, 55

Salt, J., (1992) The Future of International labour Migration. International Migration Review: 26 n4. Page 1079.

Thomas, T., and Balnaves, M. (1993) “New Land, Last Home: The Vietnamese Elderly and the Family Migration program”, AGPS, Canberra.

Udo-Kepi, L., (1999) The Africans in Australia: Expectations and shattered dreams. Henley Beach, S.A., Seaview Press.

UNHCR (1951) Convention relating to the status of refugees. Geneva

UNHCR (2002) World Refugee Survey 2002, Principal sources of refugees as of december 31, 2001. United States Committee for Refugees. Accessed on 03/03:

http://www.uscr.org/world/statistics/wrs02_tableindex.htm
UNHCR (2003) Who is a refugee? How does UNHCR distinguish between a refugee

and an economic migrant? Accessed on 4/03 at:

http://www.unhcr.ch/cgi-bin/texis/vtx/basics (basic facts)

Viviani, N. (1984) The Long Journey: Vietnamese Migration and Settlement in Australia. Melbourne University Press.

Watson, I., (1994): “Opening the Glass Door: Overseas Born Managers in Australia”, BIMPR, AGPS, Canberra. Page 53.

Waxman, P. (2001) The Economic Adjustment of Recently Arrived Bosnian, Afghan and Iraqi Refugees in Sydney, Australia. International Migration Review 35: 472-505.

Weller, S., Webber, M. (2001) Refashioning the rag trade: internationalising Australia’s textiles, clothing and footwear industries. University of New South Wales, Sydney.

Williams, L., Murphy, J., and Brooks, C. (1997) “Initial Labour Market Experiences of Immigrants”, AGPS, Canberra.

Wooden, M. (1991) The Experience of Refugees in the Australian Labour Market, International Migration Review, 25 (3) 514-535.

Wooden, M. (1993) Underemployment, Hidden Employment and Immigrants. National institute of Labour Studies Inc, The Flinders University of South Australia with the Australian Bureau of Statistics, Adelaide Office. BIMPR

 16

Number of

persons

14

12

10

8

6

4

2

3

2

1

0

0

Number of countries of transit

0

1

2

3

4

5

0

1<

[1-2[

[2-3 [

[3-4 [

[4-5 [

5>

Number of

persons

0

10

20

30

40

50

60

Salary earner

Casual

unpaid

do not have

a job

home duties

student full

time

student part

time

6months

1 year

2years

3 years

4years

5 and more

years

QJ

NQJ

NJ

0

10

20

30

40

50

60

70

80

90

100

First job On average,

after 1 year

Second job, on average

After 5 years

First job On

 average after

 1 year

Cleaner

1 (25%)

Current working status according to the number of courses taken since resettlement in Australia

0

10

20

30

40

50

60

70

80

90

1000

0

1

2

3

4

NJ

NQJ

QJ

Proportion of respondent (%)

QJ= Qualified Job

NJ = No Job

NQJ = Non Qualified Job

Legends

Number of courses taken

1(6%)

Third Job

 on average after 6 years

1(6%)

1(6%)

Professional Job/ Professional Advancement

1(6%)

1(6%)

1(6%)

3(17%)

Taxi-driver

5(28%)

7 (39%)

12 (67%) ((67)67%)

6 (33%)

Professional Job

Community worker

Second Job

 on average after 4.5 years

First job

On average after 1.5 years

Factory

Cleaning

All occupations

No Job

No Job

1(6%)

No Job

First job On average,

after 1 year

1 (33%)

 3 (67%)

factory

Health professional*

Second job, on average

 after 7years

Community worker

First job

On average

after 1 year

Cleaner

1 (33%)

1 (33%)

 1(33%)

1 (33%)

factory

Lawyers

Second job, on average

After 5 years

No Job

Professional Job

First job On

 average after

 1 year

Cleaner

2 (50%)

1 (25%)

3 (75%)

 2(50%)

1 (25%)

Second job, after

Respectively

1 and 6 years

.

Professional job

First job

On average

after 1 year

Cleaner

2 (50%)

1 (25%)

3 (75%)

 2(50%)

1 (25%)

factory

Administrative/management

factory

Engineers

Administrative/Management

No Job

Factory

Cleaner

Professional Job

Diagram 2: Occupational mobility by profession

Engineers

Factory

Cleaner

No Job

Lawyers

No Job

Factory

Cleaner

Community Worker

Diagram 2: Occupational mobility by profession

Health Professionals

No Job

Factory

PAGE

