	[image: image1.jpg]

	03/10/2005

European Thematic Group (ETG5) on Asylum Seekers - Update
For many of you it has been a long time since you last received information on the activities of the ETG on the socio-vocational integration of asylum seekers. We can however assure you that a lot has been done in the meantime, and that many new activities have been planned to promote the integration of asylum seekers at EU level! For some of you it might be the first time that you hear about the ETG5. If you wish to know more about the Group itself, then please visit the relevant pages on the EQUAL website.
What has been done?

The European conference on the Integration of Asylum Seekers of 1 April 2004 in Dublin, and the smaller events organised around the conference, showed the good practices which were emerging from the Asylum Seekers theme to a much wider audience. After this, it was time to seriously consider how these strong messages could be mainstreamed and further promoted. The Commission, internally, and with other important EU actors, looked at different options for mainstreaming.

One of the most interesting opportunities to showcase some of the successes of EQUAL was the large-scale visibility event in Warsaw “EQUAL – Free Movement of Good Ideas” on 25 and 26 February 2005. Great efforts were made to produce a series of “policy briefs” containing recommendations to policy makers and other actors which could take up the lessons arising from EQUAL. The ETG5 produced the following five policy briefs:

· The Right Opportunity for the Right Skills - EQUAL promotes skills audits with Asylum Seekers
· Getting asylum seekers into employment
· How EQUAL experience in the Asylum Seekers theme can contribute to policy development and complement other EU policy instruments
· Building capacity for asylum seekers
· Advice, education and training for asylum seekers
One of these policy briefs, discussing skills audits for asylum seekers, was presented and extensively discussed in the Warsaw workshop on “Taking account of all learning”.

But in addition to highlighting the specific policy messages deriving from EQUAL, it is also important to highlight the often truly impressive successes achieved by the individual Development Partnerships. The Commission therefore recently started the publication of “Success Stories”, of which five so far have been produced for the Asylum Seekers theme:

· Making asylum seekers more visible (Becoming Visible DP - Finland)
· Aspiring for better integration (ASPIRE! TCA)
· ESTIA - Making the connection (Anadrasis-Istos DP – Greece)

· Partnership working brings benefits to asylum seekers and employers (ENEAS DP – Greece)
· Asylum seekers qualify to help others (TransSPuk DP – Germany)
Further Success Stories will follow, looking at interesting and innovative achievements in both Round 1 and Round 2 of EQUAL. If after having read the first examples, you would like to put forward the experiences of your DP for a Success Story, please do so by sending a short description of your project’s good practice (s) to: empl-equal-info@cec.eu.int

But some more practical aspects also had the ETG5’s full attention:
To help organisations involved in Round 2 of EQUAL to adequately prepare for setting up and running a DP under the Asylum Seekers theme. For this purpose, it brought out a guidance paper called “Building successful Development Partnerships for Asylum Seekers – an Introduction for New Member States”, with a particular focus on those countries just entering the EU. The paper presents the activities, experiences, and results of Round 1 and includes Fact Sheets highlighting best practices and providing practical advice on eight relevant topics.

Other practice-oriented work also went ahead. As you probably know, in 2003 and 2004 the ETG5 had concentrated on several “sub-themes” of integrating asylum seekers. Firstly, a practice-oriented event on transnationality was organised in June 2003 in Brussels. This was followed by two similarly structured events to exchange experiences in the areas of Advice, education and training (November 2003) and on Capacity building (March 2004). The ETG on Asylum Seekers also looked in detail at the “last” and very important sub-theme on Employment and employer relations. For this purpose, a paper was produced, entitled “Building Relations with Employers to get Asylum Seekers into Jobs”. The paper takes stock of the different approaches of the Round 1 DPs, and the different contexts in which sometimes very innovative solutions have been found to helping asylum seekers into employment.

What has changed?

The strengthened focus on making mainstreaming happen has led to a greater and much more active involvement of the Member States, as they are the best placed to identify and convince their politicians of the benefits coming from EQUAL. This also had its impact on the relations within the European Thematic Groups.

While initially the Commission was responsible for the organisation of most EQUAL events, the “torch” is now being passed over to the Member States. The Member States themselves have, throughout the lifetime of EQUAL, developed strong links to their own policy and decision-makers, and the organisation of events in another country is more efficient when undertaken by “native” actors with on-the-ground knowledge. Of course the organisational process is still supported by the Commission.
All Member States have been asked to express their interest in either leading a mainstreaming event or in supporting another country in the organisation of such an event. The Commission has also asked them to indicate which EQUAL theme was of particular interest to them. Already a number of Member States have confirmed their enthusiasm for leading or assisting in the organisation of one or more events including the Asylum Seekers theme.

This new focus has some implications on the way in which the European Thematic Groups are structured and organised. Instead of having fixed Steering and Liaison Groups, the EQUAL themes will now be supported by Working Groups with a much a more flexible shape. Their main purpose will be to support the organisation of a mainstreaming event. They would ideally consist of the Member State leading the event’s organisation, one or more countries supporting the event, and other relevant actors, such as representatives from other Directorates General of the Commission, international organisations, etc.

What is in the programme?

A lot is being planned for the ETG on Asylum Seekers. In order to promote the achievements of Round 1, a whole new set of Success Stories will be produced and published by the end of 2005. As from next year, the Success Story series will gradually start including Round 2 examples, highlighting promising approaches of which good results are expected.

Before the end of this year, two more publications are planned:

· A paper on the mainstreaming successes of the National Thematic Networks (NTNs) for the integration of asylum seekers. This document will draw attention to networks which have actually managed to influence national policies or wider practices as a result of their mainstreaming efforts.

· A publication analysing the 64 DPs which have started working with asylum seekers in Round 2 of EQUAL. The document will look at their main focus, themes and activities and compare these with the characteristics of the Round 1 projects. It will be interesting to see whether there have been any shifts in terms of themes or approaches, and to explore which factors are causing such changes. Of course it will also be of great importance to start identifying innovative and promising methods and practices.

When looking at the longer-term perspective, 2006 promises to be a year full of important events and milestones. Firstly, February 2006 constitutes the “first anniversary” of the Directive laying down minimum standards on the reception of applicants for asylum in Member States, in short also called the “Reception Directive”. Member States were expected to transpose the Directive into national law in February 2005, and DG Justice, Freedom and Security is now launching a study to assess whether the transposition and implementation has been successful in the Member States.

The Directive is very important for EQUAL, as it includes provisions for education, vocational training and employment of asylum seekers. The approaches tested and validated by the DPs provide strong arguments for improving reception conditions even beyond the minimum standards as set out in the Directive. Sweden has therefore proposed to organise a policy forum in the second half of 2006, to look at how the Reception Directive is being applied in the Member States, to take stock of the EQUAL good practices and recommendations, and to launch a debate to influence Member States to further improve their reception systems and, if necessary, call for amendments of the Directive.

Any further questions or comments?

Do you want to know more about the ETG5 and its products? Then please visit the relevant part of the EQUAL website.

Do you have any further questions or comments on the information presented in this newsletter? Would you like to bring anything to the attention of the ETG on asylum seekers, such as an event planned by your organisation, a particularly successful practice, or an interesting product? Then please feel free to contact us at: empl-equal-info@cec.eu.int
For the future there will be a newsletter featuring the work of all the ETGs – the first will be published in 2006.
1
[image: image2.png]E®UAL

[image: image1.jpg]
2
ETG5 newsletter August 2005rev1.doc

