

IMPACT REPORT **2022/2023**

CHAIR AND CEO REPORT

As we reflect on the past year, our vision of an equitable, cohesive, and thriving South Australia has remained steadfast, guiding our every endeavour.

Our mission has been at the heart of all our efforts, as we passionately support and advocate for individuals from culturally and linguistically diverse (CALD) backgrounds. We believe in empowering every member of our community to realise their true potential as active contributors to the social, economic, cultural and political life of South Australia. Guided by the values of Respect, Collaboration, Integrity, Innovation, Inclusion, and Responsiveness, we have worked tirelessly to build successful communities that celebrate diversity and foster unity.

Our extensive range of programs span across all stages of life, making a lasting social impact. From helping individuals find their rightful place in society to building their capacity, enabling them to achieve their full potential, MCCSA has remained committed to fostering a sense of belonging and opportunity. Our advocacy efforts continue to amplify the voices of those who struggle to be heard, ensuring that every member of our community is represented and supported.

As we look back on the past year, we take immense pride in witnessing the expansion of our disability and inclusion programs. This year, we took a significant step forward, reaching out to the employment sector to address the unique challenges faced by people with disabilities when seeking employment. We believe that true progress lies in leaving no one behind, and our efforts in this area reaffirm our commitment to creating a truly inclusive society.

The key to "Building Successful Communities" is the partnerships and collaborations with a broad range of stakeholders, which are based on trust and the sharing of common goals. We value these collaborations and partnerships as it enables us to connect more broadly within our community. This financial year we have collaborated with over 343 stakeholders.

Our sincere thank-you to our funding partners - Commonwealth, State, Local Government and Sponsors. We would not be able to do our work without your financial and collaborative support. Pivotal to our work are the many volunteers and ethnic communities, and a big thank-you to all who continue to support our efforts.

In this year's Impact Report, we present an overview of four of our current initiatives, each playing a significant role in our work. To gain a comprehensive understanding of our ongoing and past initiatives, we encourage you to explore our website. Our dedicated MCCSA team is readily available to address any enquiries you may have, with enthusiasm and eagerness to assist.

The success of our agency is attributed to exceptional governance and the unwavering dedication of our MCCSA staff. They all consistently demonstrate remarkable commitment in their pursuit of our shared vision. To each member of our Board and staff, we extend our deepest appreciation for your passion, dedication, and collaborative spirit.

As we approach our jubilee year, we embrace the future with optimism and determination. Together, we will continue to build bridges, celebrate diversity, and create a vibrant and united community that thrives on the strength of its people.

Thank you for being a part of this incredible journey in 2022/2023.

Miriam Cocking

Chairperson

Helena KyriazopoulosChief Executive Officer

SNAPSHOT FOR 2022/2023

36
INITIATIVES

123

MEMBER ORGANISATIONS

31

BOARDS AND COMMITTEES

ADVOCACY SUBMISSIONS

RESEARCH COLLABORATIONS

1776

HALL & TRAINING ROOM BOOKINGS

313K

ONLINE INTERACTIONS

343

PARTNERSHIPS AND COLLABORATIONS

140

VOLUNTEERS

ENCOMPASS	COMMUNITY CONNECTIONS	RECONNECT	5EBI COMMUNITY VOICES RADIO
CARER GATEWAY	SOCIAL SUPPORT GROUPS	DISASTER RISK REDUCTION	COMMUNITY VOICES MAGAZINE
CHSP SECTOR SUPPORT	CULTURAL CONNECTIONS IN DISABILITY	PALLIATIVE CARE	YOGA CLASSES
LOCAL DRUG ACTION TEAM	BUILDING EMPLOYER CONFIDENCE AND INCLUSION IN DISABILITY	AGEING WELL	MULTICULTURAL MEN'S GROUP
SPEAK MY LANGUAGE	CALD AGEING WELL NETWORK	HARMONY DAY EVENTS	ENGLISH CLASSES
WOMEN'S COUNCIL	LEADERSHIP AND NETWORKING EVENTS	GOVERNANCE SUPPORT	COMMUNITY VISITORS SCHEME
REFUGEE WEEK EVENTS	STUDENT PLACEMENTS	SUCCESSFUL COMMUNITIES	RESEARCH
CULTURALQ	COMMUNITY	INTERNATIONAL WOMAN'S DAY EVENTS	E-SAFETY
MULTICULTURAL PLAYGROUPS	GRANT SUPPORT	SOCIAL MEDIA	TRANSPORT

66

Volunteering is just so...so very much... rewarding!

DR WARWICK D RAYMONT

volunteering for over 24 years with the CVS Program

COMMUNITY VISITORS SCHEME

Community Visitors Scheme (CVS) holds a special place in the heart of MCCSA, serving as a beacon of warmth, love, and emotion for nearly four decades.

Throughout its long-standing history, dedicated volunteer visitors have profoundly touched the lives of countless individuals in residential care and their homes, offering a source of joy and comfort through social connection, companionship and genuine friendship.

CVS extends a compassionate hand to older individuals who may feel isolated and disconnected from their culture and heritage, have limited contact with friends or family, face mobility challenges, or simply feel different in some way. Through regular visits from volunteer visitors, CVS has helped seniors break free from loneliness and build enduring friendships.

We extend our heartfelt thanks to the many volunteers who have supported our work over the past year, particularly during the pandemic. We invite individuals from diverse backgrounds to become volunteer visitors, for a rewarding program that offers friendship, compassion, and shared stories to those who long for human connection. Beyond the fulfillment of helping those in need, our volunteers enjoy various MCCSA benefits, including regular training sessions, leisure activities, and social opportunities. Additionally, we offer free English and yoga classes to enrich the volunteering experience.

As of 1st of July 2023, CVS will be proudly rebranded to Aged Care Volunteer Visitors Scheme (ACVVS), embracing its rich history, while emphasising our commitment to creating a community that values and actively supports the well-being of aged care recipients. Join the ACVVS team today and be a part of this incredible initiative that spreads love and warmth throughout our community, one visit at a time.

CULTURALQ

culturalQ's impact and vision is to empower diversity across all sectors.

Amidst the dynamic landscape of diversity, the importance of cultural awareness and inclusivity has never been more profound. culturalQ, MCCSA's Intercultural Training and Development Service, is working towards cultivating organisational cultural competence and individual cultural intelligence alike. Since its launch in November 2022, culturalQ has embarked on a successful journey of growth and development, leaving a mark on State Public Services, Higher Education, and private industry.

culturalQ's impact transforms workplaces and communities through training sessions equipping professionals with tools and strategies to navigate cultural differences, foster inclusivity, and elevate service quality. The influence of our services extends far beyond training sessions; it captures the very essence of cultural understanding and inclusivity, echoing the values of a cohesive society and equitable services for all.

Six dedicated MCCSA members underwent rigorous training, becoming skilled facilitators delivering tailored high-quality sessions in individual cultural intelligence and organisational competence. This strategic upskilling empowers active contributions to the State Government's Multicultural Charter, aligning with the state's vision of embracing diversity.

The advantages of culturalQ's training extend beyond immediate comprehension, nurturing a profound understanding of cultural nuances' impact on communication, relationships, and work outcomes. Enhanced skills in intercultural relationships and collaboration yield improved problem-solving, ensuring inclusive service delivery, and enhancing employer and service reputation.

As culturalQ continues to thrive, our vision grows stronger. We aim to play an even more substantial role in shaping a society, where cultural diversity is not merely acknowledged, but celebrated. We envision an environment where cultural competence is second nature; where diversity is considered an asset, and cultural understanding is the cornerstone of progress.

BUILDING EMPLOYER CONFIDENCE AND INCLUSION IN DISABILITY

MCCSA's Building Employer Confidence and Inclusion in Disability (BEC) program is working to reshape the employment landscape for people with disabilities (PWD) from culturally and linguistically diverse (CALD) backgrounds, fostering more inclusive workplaces and transforming employer mindsets.

The program offers 12-week internships to CALD PWD with medium to large scale employers, providing them with valuable skills and experiences while allowing employers to witness the positive impact PWD can have in the workplace. This initiative breaks down barriers and misconceptions, helping employers become advocates of inclusion. Employers have the opportunity to participate in cultural awareness and disability inclusion training and interns receive pre internship support. MCCSA maintains a close connection with both the employer and intern during the internship.

At its core, BEC aims to reshape perceptions of disability and employment through meaningful interactions between interns and employers. These interactions nurture understanding, dismantle preconceived notions and create an environment where diversity is embraced. The program is attracting a diverse group of CALD PWD with professional qualifications and MCCSA is endeavouring to match their skill sets with suitable employers in growth industries.

Since its launch late last year, BEC has achieved significant milestones, empowering interns and sparking essential conversations about the benefits of an inclusive workforce. As BEC continues to expand its reach, MCCSA envisions a future where every organisation recognises the value of employing individuals with disabilities, leading to a more diverse and inclusive workforce.

Building Employer Confidence and Inclusion in Disability is a force for positive change: challenging norms and shaping the future of disability and employment through transformative internships and a commitment to inclusivity.

COMMUNITY-**DRIVEN PROJECTS**

GRANT-FUNDED PROJECTS BENEFICIARIES

CALD COMMUNITY GRANT APPLICATIONS

"I don't want the program to end. I want it to continue. This is very good for women like us, who are struggling. This program has helped me to make friends".

SISTER PRECIOUS

African Women's Federation of South Australia, Community Connections Participant

COMMUNITY CONNECTIONS

Community Connections holds a special place in the heart of South Australia, uniting diverse communities and nurturing vital connections.

Community Connections was established to help those who might not qualify for usual programs like NDIS or My Aged Care, connecting them to their communities and vital services. Operating through a network of partners across the state, the program provides short-term support for up to 12 weeks. The primary goal is to enhance individuals' connections to communities, friends, and necessary services - ultimately working to improve overall well-being and reduce feelings of isolation. Over the past two years, Community Connections has thrived - embodying its mission of inclusivity and social well-being. Through collaboration and grants, community-driven projects have blossomed, breaking cultural barriers and enriching our region. Community Connections was born from collaboration, benefitting CALD individuals across SA. Its innovative initiatives have been woven into our communities, fostering inclusivity and growth through workshops and diverse events.

The program's success is evident in the remarkable response from CALD community grant applications. This engagement showcases Community Connections as a powerful catalyst, bridging cultural gaps and fostering connections that bring positive change. Beyond statistics, Community Connections has transformed lives in vibrant communities. These projects amplify voices, nurture belonging, and create meaningful change. Community Connections has evolved into more than just a program; it's a beacon of unity, guiding CALD individuals toward resilience and empowerment.

Central to Community Connections' fabric is a commitment to weaving South Australia's multicultural communities together. For MCCSA, Community Connections' importance is immeasurable. As the Multicultural Coordinating Partner, MCCSA ensures Community Connections aligns with diverse communities' needs. By empowering diverse voices, sharing resources, and fostering collaboration, MCCSA reinforces Community Connections' role as a driving force for positive change in South Australia.

OUR TEAM

PATRON

Hon Hieu Van Le AC

BOARD EXECUTIVES

Mrs Miriam Cocking

Chairperson

Dr Ian Harmstorf OAM BVK

Deputy Chairperson

Mr Silvio Iadarola

Treasurer

BOARD MEMBERS

Ms Malgorzata (Gosia) Skalban OAM

Mr Nasir Hussain

Mr Rajendra Pandey

Mr Suren Edgar

Mrs Patrizia Kadis

Mr Lenard Sciancalepore

Mrs Manju Khadka (from November 2023)

Mr Eduardo Donoso

HONORARY LIFE MEMBERS

Awarded for over ten years of significant contribution to the multicultural communities of South Australia

Dr Antonio Cocchiaro AM

Mr Bruno Krumins AM *

Dr Daniela Costa

Mr Dilip Chirmuley AM

Dr Ian Harmstorf OAM BVK

Mr Jurek Dnistrjanski

Ms Malgorzata (Gosia) Skalban OAM

Mrs Maria Dnistrjanski OAM

Mrs Miriam Cocking

Mr Michael Schulz AM *

Mr Milinko Rakich *

Mr Petar (Zed) Zdrazkovski *

Mr Randolph Alwis AM *

Mr Ron Tan OAM *

Mrs Sofia Kanas OAM *

STAFF

Helena Kyriazopoulos OAM

Chief Executive Officer

Sharyn Mooney

Accountant

June Lee

Office Coordinator

Annie Barone

Office Coordinator (from May 2023)

Ling Giang

Finance Officer

Julie Hoare

Manager, Programs

Kristin Johansson

Manager, Projects

Vicky Arachi

Manager, Multicultural Community Connections Program, culturalQ Facilitator

Florencia Leiria

Project Officer

(November 2022 - May 2023)

Florine Fernandes

Project Officer

Geoffrey Brown

Transport Coordinator (from November 2022)

George Gouzounis

CHSP Sector Support and Development Coordinator, culturalQ Facilitator

Hanaa' Grave

Disability Programs Coordinator, cultural Q Coordinator

Katherine Greer

Disability Programs Coordinator (from January 2023)

Lena Gasparyan

Senior Project Officer

Ljubo Alympic

Transport Officer (until November 2022)

Luis Cohen

Project Officer

Maggie Asaad

Project Officer

Milan Andelkovic

CVS Officer

Omar Ahmad

Inclusive Employment Officer

Perrin Abbas

Project Lead, Disability Inclusion (from January 2023)

Savry Ouk

Reconnect Project Officer

Sisaleo Philavong

Project Officer

Somi Lindsay

Community Development Coordinator

Stefano Pratola

Project Officer

Ukash Ali Ahmed

Programs Coordinator, culturalQ Facilitator

Veronica Davila

Communications Officer (from January 2023)

Victoria Tairli

Project Officer

Xiaohui (Abby) Liu

Project Officer, Playgroup Coordinator

^{*}denotes deceased

OUR FINANCES

For full audited results provided by HLB Mann Judd visit www.mccsa.org.au

Multicultural Communities Council of South Australia

113 Gilbert Street, Adelaide Phone 8345 5266 www.mccsa.org.au