

Banyule
CITY COUNCIL

**Multicultural
Plan
2017-2021**

Executive Summary

Council's Multicultural Plan outlines our commitment to Banyule's culturally and linguistically diverse (CALD) communities and how we work in partnership to support CALD communities. Banyule is proud of its diversity and believes that communities are better off when all people, regardless of their background or identity are embraced and supported to participate and contribute.

The Multicultural Plan has used Banyule's Inclusion, Access and Equity Framework (IAEF) which identifies five goals for our diverse communities. The five goals are:

- 1 Ensure Council facilities, activities and services are accessible, inclusive and equitable.
- 2 Work in partnership with local services to increase inclusion and address service gaps.
- 3 Work in partnership to build the capacity of disadvantaged groups to be involved in community life.
- 4 Education, celebration and awareness raising contributing to building inclusive and equitable communities.
- 5 Advocate on behalf of and with our community to reduce discrimination and disadvantage.

The Multicultural Advisory Committee will provide Council with advice and information on inclusion, access and equity, issues facing our Multicultural communities and monitor the implementation of Council's Multicultural Plan 2017-2021.

Contents

Executive Summary	2
Introduction	4
Purpose of the Banyule Multicultural Plan	4
Current Status	5
Achievements and Outputs from Previous Plan	5
Development of the Plan	5
Multicultural Advisory Committee	6
Legislative and Policy Context	7
Australian Government Context	7
Victorian Government Context	7
Banyule City Council Context – links to Council Plan	7
Demographics of our Multicultural Community	9
Community Engagement	10
Presenting Issues	11
Inclusion Access and Equity Framework	13
Implementation Plan	14
Evaluation and Review	15
Conclusion	15
Further Information	15
Appendix	17

Introduction

Australia has a unique history that has shaped the diversity of its peoples, their cultures and lifestyles today. Our Aboriginal and Torres Strait Islander history, which is at least 60,000 years old, combined with our British colonial past and extensive immigration from many different countries has made Australia one of the most culturally and linguistically diverse countries in the world.

Migration has brought new skills, ideas and cultures which makes our communities more vibrant, interesting and prosperous. The whole community benefits when people of diverse backgrounds have opportunities to contribute to the social and economic aspects of life. Understanding and embracing cultural diversity as an asset is critical to building prosperity, inclusion and social cohesion within our community.

Purpose of the Plan

Banyule's Multicultural Plan 2017 – 2021 is Council's commitment to servicing the needs of our increasingly diverse population. With residents coming from over 140 countries and speak around 120 different languages at home, our community is underpinned by a rich culturally diverse social fabric.

Cultural diversity promotes the shared values and benefits of our diverse backgrounds and cultural heritage. It provides all individuals with a legitimate right to be included and participate fully in community life without distinction of any kind. Fundamental to the concept of cultural diversity is that it applies to all of us .

Under the Public Health and Wellbeing Act 2008, Local Government has a legislated role in providing opportunities for all to achieve maximum health and wellbeing. Banyule City Council acknowledges that the wellbeing of certain groups, including our Culturally and Linguistically Diverse (CALD) communities are impacted more than others and requires a greater level of attention.

The Multicultural Plan focuses attention on strategies to address the barriers faced by Banyule's CALD communities and seeks to create more opportunities for participation and involvement. These strategies aim to bring all cultural communities, including Anglo-Celtic communities, within Banyule together and to foster respect and acceptance. In this way, the Plan will benefit the whole community and conversely, it requires the participation of everyone in the community if it is to be successful.

The Multicultural Plan is one of four plans that are based on Council's Inclusion Access and Equity Framework (IAEF). The other plans are our Disability Plan, Lesbian, Gay, Bisexual, Transgender and Intersex (LGBTI) Plan and Aboriginal and Torres Strait Islander Plan. The IAEF expresses our commitment to our diverse communities and provides a framework to guide the way that we will work to promote and foster inclusion, access and equity.

Current Status

In 2014, Council adopted its first Multicultural Plan 2014 – 2017 using the IAEF. This then led to the establishment of the Banyule Multicultural Advisory Committee which provides advice to Council on emerging issues and monitors the implementation of the Plan.

Achievements and Outputs from Previous Plan

- The Multicultural Plan 2017 – 2021 builds on the achievements and outputs delivered over the past three years through Council's previous Plan in 2014.
- Some of the outputs achieved by the 2014 – 2017 Plan include:
- Banyule became a Refugee Welcome Zone
- Established the first Multicultural Advisory Committee
- Opened Shop 48 The Harmony Centre in the Bell St Mall West Heidelberg which provides a space for people from diverse cultural backgrounds to come together
- Developed an Inclusive Language Guide to ensure our staff and services are getting the language right
- Partnered with the Brotherhood of St Laurence to deliver the first Stepping Stones program in Banyule, which is a micro enterprise training program for migrant, refugee and asylum seeker women
- The Victorian Government awarded a grant to Council and the Bell St Mall Traders Association under the community Infrastructure and Cultural Precincts Program to develop culturally themed infrastructure, ethnic entrepreneurialism and cultural tourism in the Bell St Mall
- Established playgroups for CALD families including Japanese, Chinese, Somali and Vietnamese families
- Developed information on key Council services in eight community languages
- All Leisure Centre and Customer Service staff undertook cultural competency training
- Council has consistently advocated to the Federal Government against proposed changes to Citizenship and the Racial Discrimination Act
- Supported the establishment and ongoing work of the African Women's Action Group
- Mini grants have been awarded to 17 local organisations, childcare centres and schools to host cultural diversity week events
- Annual events celebrated Holi, Lunar New Year, Ramadan, Harmony Day, Refugee Week and Cultural Diversity Week

Development of the Plan

The Multicultural Plan 2017 – 2021 has been informed by a number of research and consultation steps, including:

- Review of relevant National, State and local policy and plans
- Community engagement with stakeholders
- Review of Banyule's multicultural demographics
- Evaluation of the Multicultural Plan 2014 – 2017

Multicultural Advisory Committee

The members of the second term of the Banyule Multicultural Advisory Committee were appointed in January 2017 and will hold their positions for a period of two years. The Committee includes residents, community leaders from our CALD communities, local services and organisations.

Aim:

The aim of Multicultural Advisory Committee is to provide Council with advice on inclusion, access and equity, issues facing multicultural communities, and the development and implementation of Council's Multicultural Plan 2017-2021.

Objectives:

- Provide feedback and advice to Council on its policies, plans and services that impact Multicultural communities.
- Consider and provide advice on key Government initiatives, programs and reviews that impact on Multicultural communities.
- Advocate on behalf of Multicultural communities.
- Consider funding and other opportunities as they may arise.
- Assist Council to promote the benefits of diversity and enhance understanding about the barriers to equality facing Multicultural communities.
- Provide advice to Council in relation to its communication, engagement and consultation with Multicultural communities.

Legislative and Policy Context

This policy review is not comprehensive and Council officers will continue to monitor the Federal and State policy agenda for relevant information.

Australian Government Context

- Human Rights and Equal Opportunity Act 1986
- Racial Discrimination Act 1975
- Australia's Multicultural Access and Equity Policy
- Australia's Multicultural Statement
- The People of Australia – Australia's Multicultural Policy 2011

Victorian Government Context

- Victorian Equal Opportunity Act 2010
- Victorian Charter of Human Rights and Responsibilities Act 2006
- Victorian Racial and Religious Tolerance Act 2001
- Multicultural Victoria Act 2011
- Victoria's Multicultural Policy Statement – Victorian, and proud of it

Links to Council Plan

The purpose of the Council Plan 2017-2021 is to set the strategic direction for Council responsibilities over this four year period. It establishes the vision, objectives and key directions guiding Council's work under five themes which are People, Planet, Place, Participation and Performance. It outlines priorities and helps guide the services that we provide to the community.

The Multicultural Plan is in line with the Council Plan 2017-2021, it directly links to the People and Participation objective and key direction.

The diagram on **Page 8** gives an overview of Council's objectives and key directions.

Legislative and Policy Context

Demographics of our multicultural community

Estimated resident population

Residents come from over

140
countries

Residents speak around

120
different languages

Proportion of overseas born residents

The main overseas countries of birth for Banyule residents are:

1. **United Kingdom**
2. **China**
3. **Italy**
4. **India**
5. **New Zealand**

Residents born overseas

Proportion of overseas born residents

Between 2011 and 2016, the number of residents born in China increased

47%

or 1,111 persons.

India +367 persons

Iran +321 persons

Vietnam +20 persons

The largest decrease in birthplace was for residents born in Italy

-307
people

Community Engagement

The following information has come from community engagement opportunities which took place in 2017 with the Advisory Committee and other residents, in particular multicultural residents and communities.

Strengths of diversity

CALD communities bring important strengths to Banyule including new skills, knowledge and experiences. However, they also have a number of challenges and issues which can reduce their health and wellbeing and feeling of inclusion.

A strength of being a multicultural community is to celebrate and have opportunities to exchange different cultural and religious backgrounds together. Banyule residents indicated their interest in having events or a festival to share international food and learn more about other cultures. One resident mentioned “I would be interested in learning about natural healing products from different cultures”.

Leisure and recreation

Younger CALD groups are seeking more opportunities to access leisure and sport activities. One young resident commented on their enjoyment of Council’s Youthfest and that “Youthfest is a really inclusive event”.

Older CALD groups are seeking opportunities to access community space (halls). Some of the older CALD groups are growing in number and require larger spaces for continued growth, such as the Chinese grandmothers group.

Employment and Volunteering

Employment and volunteering opportunities are a challenge for some CALD groups, in particular for young people from CALD backgrounds and newly arrived migrants. This is an issue where Council should lead by example by demonstrating inclusive language, training and diversity of staff.

Language

Language barriers present a challenge for some CALD groups, especially asylum seekers, people with refugee backgrounds, and older people within established communities. The use of language was also seen as a barrier for respectful inclusion, as stated by a young CALD resident “be careful with language – avoid highlighting our difference with words such as mainstream”.

Information

Improved information on the availability of cultural groups and activities within Banyule would support people’s sense of inclusion and belonging. Newly arrived migrants and refugees were interested in access to information on services and key community hubs and networks. Information about Australian culture and conversation classes were also seen as important for a successful settlement.

Leadership

Leadership in contributing to the Banyule community was important. Young CALD people need to continue to have opportunities (projects and camps) to take on leadership responsibilities and feeling empowered. Council’s role was seen to facilitate opportunities for CALD communities to advocate for themselves and to bring CALD community leaders together.

Presenting Issues

Council acknowledges that some members of our community experience lower levels of health and wellbeing, community participation and economic participation than other members of the community. This is due to a range of factors that are discussed within this Plan. While some members of our CALD communities experience barriers to health and wellbeing that need to be addressed, this Plan also builds on the positive contribution that our CALD communities make. Council is proud of its diversity and sees it as an asset to be harnessed.

The Multicultural Plan provides the vehicle by which Council will improve wellbeing and participation for members of our community.

Health and Wellbeing

Good health is the state of complete physical, mental and social wellbeing and not merely the absence of disease. Health and wellbeing can be supported at any age through individual and public policy measures. Wellbeing is fundamental to quality of life, quality of human relationships and the capacity to participate in education, work, recreation and the community.

Banyule City Council is committed to improving the health of our community and identifying and minimising threats to public health.

Community Participation

The opportunity to participate in community life is a fundamental right of a democracy. Some groups within the Banyule community experience barriers in being involved fully in community life due to a range of factors including the negative and discriminatory behaviours and attitudes of others. Banyule City Council strives to be a city that values diversity and actively promotes and enables the inclusion of all residents in the life of the community.

Economic Participation

Accessing economic opportunities and having the capacity to participate in the economy are important contributors to people's overall wellbeing. Fulfilling economic potential can increase resilience to change and provide a strong foundation for increasing the robustness of other wellbeing factors, such as mental and physical health. Banyule City Council is committed to supporting people to achieve their economic potential.

Presenting Issues

Populations groups

The needs and issues facing CALD communities are varied, and are influenced by several factors including the context of when and how individuals and communities arrived or settled in Australia. Migration to Australia is generally granted under three different streams: Skilled, Family or Humanitarian. The following groups will be of particular focus for the 2017 – 2021 Plan.

Asylum Seeker and Refugee

There is great need for proactive community education and coordination of local supports to ensure that Asylum Seeker and Refugee communities are welcomed and valued and have support to maximise community participation. While the numbers of Asylum seekers and Refugees are relatively low in Banyule when compared to other areas of Victoria, Council recognises the high needs of these groups.

Established Communities

Providing a coordinated, responsive service system for new and established communities alike, while ensuring support is culturally appropriate and accessible, is essential for Banyule to be able to enjoy the benefits of a multicultural community. Our established communities have added so much to our local area in terms of culture, heritage, food and skills to the local community that needs to be celebrated and recognised.

Supporting young people

To assist in the provision of strengthening community cohesion and harmony, young people from diverse backgrounds need to be able to access support and services that enable them to access quality education and pathways to employment and training opportunities.

Ageing migrants

Banyule is home to many older people from non-English speaking backgrounds. The ageing of these

communities underlines the need for health, aged care and community services to be responsive to diverse cultural, faith and language needs. This means access to language services, and assistance to live independently and remain connected to families, friends and the broader community.

Families with young children

Some parents from CALD backgrounds (often mothers) are at high risk of isolation. Language barriers and separation from family and friends can add to stress, loneliness and a sense of isolation when one or both parents are at home with small children. Limited English can also act as a barrier to accessing services and community activities and facilities.

Skilled Migrants

In order to qualify for skilled migration to Australia, a person must nominate an occupation from the Medium and Long-term Strategic Skills List. However, a person may apply for skilled migration the Victorian Government which offers a Short-term Skilled Occupation List.

International students

Banyule municipality is a temporary home for many international students. Separation from family and friends can add to their feelings of stress, loneliness and a sense of isolation when entering a new country.

Inclusion Access and Equity Framework

The Multicultural Plan has used Banyule's **Inclusion, Access and Equity Framework (IAEF)** which identifies five goals for our diverse communities. These goals describe what we aim to achieve and the broad outcomes we are looking to support for our CALD communities

1

ENSURE COUNCIL FACILITIES, ACTIVITIES AND SERVICES ARE ACCESSIBLE, INCLUSIVE AND EQUITABLE.

This goal focuses on how we work with our own staff and organisation, and on our own services to respond to the needs of diverse communities. It is Council's desire that the services we provide, and the way we work as an organisation, recognises and responds to the diverse needs of our community.

Intended Outcomes:

People do not face barriers in using Council services, facilities and activities.

2

WORK IN PARTNERSHIP WITH LOCAL SERVICES TO INCREASE INCLUSION AND ADDRESS SERVICE GAPS.

This strategy focuses on how we work with other key service providers to try and make sure our diverse community has good access to relevant services that are inclusive.

Intended Outcomes:

People do not face barriers to accessing local services and opportunities.

3

WORK IN PARTNERSHIP TO BUILD THE CAPACITY OF DISADVANTAGED GROUPS TO BE INVOLVED COMMUNITY LIFE.

This strategy focuses on building the capacity of individual community members and communities to assist them to lead local solutions.

Intended Outcomes:

Diverse communities are resilient and engaged in community life.

4

EDUCATION, CELEBRATION AND AWARENESS RAISING CONTRIBUTING TO BUILDING INCLUSIVE AND EQUITABLE COMMUNITIES.

This strategy focuses on how we work to increase support and develop wider community understanding, appreciation and pride regarding our diversity.

Intended Outcomes:

The community values diversity and there is reduced prejudice.

5

ADVOCATE ON BEHALF OF AND WITH OUR COMMUNITY TO REDUCE DISCRIMINATION AND DISADVANTAGE.

Many of the issues facing our community are outside of the direct control of Council. This strategy is about how we advocate on issues that impact on our local community, for issues beyond Council or the local community's direct control.

Intended Outcomes:

Peoples rights are protected and promoted.

Implementation Plan

The strategies below outline how the Plan will be implemented over a four year period to achieve each of the goals.

Goal	Strategies implemented over four years
<p>1. Ensure Council facilities, activities and services are accessible, inclusive and equitable.</p> <p>Intended Outcome: People do not face barriers in using Council services, facilities and activities.</p>	<p>Implement staff education and awareness training</p> <p>Promote and improve access to public meeting places that support our diverse communities</p> <p>Offer services, facilities and opportunities that enable equal access and participation and reduce potential for isolation and exclusion. This includes supporting equal access to civic participation.</p> <p>Develop and promote inclusive employment practice</p> <p>Improve communication and access to information through the use of a broad range of communication mediums</p> <p>Review Council forms, publications and website to be inclusive and reduce potential for isolation and exclusion</p> <p>Improve Council's communication processes by using inclusive language, content and imagery that represents our diverse communities</p>
<p>2. Work in partnership with local services to increase inclusion and address service gaps.</p> <p>Intended Outcome: People do not face barriers to accessing local services and opportunities</p>	<p>Support local services and groups to engage with our diverse communities and increase community harmony</p> <p>Work in partnership with community groups, sporting clubs and organisations to ensure equal access for our diverse communities</p> <p>Promote the provision of health services and practices that cater for our diverse communities</p> <p>Support and promote initiatives that showcase the positive contribution that our diverse communities make to economic participation through employment and businesses</p> <p>Work with local services to encourage equitable employment opportunities</p>
<p>3. Work in partnership to build the capacity of disadvantaged groups to be involved community life.</p> <p>Intended Outcome: Diverse communities are resilient and engaged in community life.</p>	<p>Support and recognise businesses that show initiative and good practice including our diverse communities</p> <p>Support local services and groups to engage with and provide welcoming environments for our diverse communities to increase community harmony</p> <p>Support our diverse communities to access funding and other opportunities as they may arise.</p>
<p>4. Education, celebration and awareness raising contribution to building inclusive and equitable communities.</p> <p>Intended Outcome: The community values diversity and there is reduced prejudice.</p>	<p>Ensure Banyule's events calendar celebrates our diverse communities and considers the diversity in their planning and delivery</p> <p>Acknowledge and promote the contributions from our diverse communities</p> <p>Support and promote events and activities that celebrate cultural events and diversity, for example Pride March, Reconciliation Week, Disability Awareness Week, Ramadan</p> <p>Develop communication initiatives and projects that promote the contribution of our diverse community, target discrimination and promote anti-racism messages</p>
<p>5. Advocate on behalf on and with our community to reduce discrimination and disadvantage.</p> <p>Intended Outcome: People's rights are protected and promoted.</p>	<p>Extend and enhance partnerships, projects and advocacy efforts that address the needs of our diverse communities</p> <p>Develop partnerships, projects and advocacy efforts that address the needs of our diverse communities</p>

Evaluation and Review

The Multicultural Plan includes a range of strategies that are organised under the five IAEF goals. The goals and strategies are relevant for the four years of the Multicultural Plan. Each year there will be a set of actions developed that respond to the strategies.

Within Council, the implementation of the Multicultural Plan is the primary responsibility of the Community and Social Planning Department. The Banyule Multicultural Advisory Committee will assist by providing advice regarding the implementation of the Plan.

In 2018 further work will be undertaken to refine the evaluation approach and measures for the Plan.

Conclusion

Banyule is a diverse community, made up of people from many different cultures, beliefs, abilities and identities. This diversity enriches and improves the Banyule community. Banyule City Council has a commitment to its diverse communities which is guided by the IAEF. The Multicultural Plan 2017 – 2021 provides the vehicle by which Council will improve wellbeing and participation for members of our community.

Further Information

Online

banyule.vic.gov.au/Services/Diverse-Communities-and-Social-Inclusion

Community and Social Planning Unit

Telephone (03) 9490 4222

Email enquiries@banyule.vic.gov.au.

Appendix

Terminology and Language ¹

Access describes Council's awareness that everyone in Banyule should have the opportunity to make use of, approach, enter, exit or communicate with Council (and other) services and resources.

Asylum Seekers are people who have applied for protection and are waiting for a determination of their status. They seek refugee status after arrival in Australia. Many of them enter Australia as students or visitors and some arrive unauthorised. However, not all asylum seekers will be given refugee status.

Culture is any patterned set of behaviours, knowledge, values, beliefs, experiences and traditions shared by a particular group of people.

Cultural Diversity: The United Nations: Article I of the Universal Declaration on Cultural Diversity Identity, Diversity and Pluralism identifies that: "Culture takes diverse forms across time and space. This diversity is embodied in the uniqueness and plurality of the identities of the groups and societies making up humankind. As a source of exchange, innovation and creativity, cultural diversity is as necessary for humankind as biodiversity is for nature. In this sense, it is the common heritage of humanity and should be recognised and affirmed for the benefit of present and future generations."

Culturally and Linguistically Diverse (CALD): There are differing views as to what constitutes a CALD background. The distinguishing features include, but are not limited to:

- Country of origin
- Languages spoken at home
- Family ties
- Cultural and religious background
- Self identification

Ethnic is a term used to refer to the identity of groups and communities based on shared characteristics such as language, cultures, religion, history, geographic origin or social traditions. However, in Australia this term is mostly used to refer to immigrants of non-English speaking background or their descendants. It is not used to refer to people of Anglo-Celtic origin of any generation in Australia, although it is important to note that everybody has an ethnicity or an ethnic belonging.

Equity describes Council's commitment to apply a fair and just approach to policy development and distribution of Council services and resources. Equity recognises that people are different and therefore require customised responses in order for everyone to achieve a fair outcome appropriate to their rights and needs.

Inclusion describes Council's goal to proactively seek the participation, input, ideas and views of Banyule's diverse communities to ensure that services delivered, programs and policies developed and implemented respect the rights of, and reflect and meet the needs and aspirations of everyone in Banyule.

Migrant is identified as a person who leaves his or her country for a range of personal, social and economic reasons. Migrants have usually been able to prepare for their departure and are usually able to return to their country of origin. However, young people who migrate with families may have had little choice in the decision to migrate. Further, distinctions between "migrant" and "refugee" may be blurred as many migrants have had similar experiences to refugees but were able to access other migration processes.

¹ Adapted from the City of Greater Geelong Multicultural Action Plan 2011-2014, City of Monash Multicultural Action Plan 2013-2017 and Banyule City Council Inclusion, Access and Equity Framework (2014).

Multiculturalism The Federation of Ethnic Communities' Councils of Australia (FECCA) defines multiculturalism through the following statements: Multiculturalism acknowledges, accepts and respects the cultural, ethnic, religious and linguistic diversity of contemporary Australia.

Multiculturalism acknowledges the unique position of our Indigenous Australians as First Nation people. Multiculturalism provides a framework for the just and equitable access to national resources, inclusive decision-making, and the rights of all to live without fear of prejudice, discrimination and vilification.

Multiculturalism recognises and promotes the socio-economic potential of diversity and facilitates and supports participation of all Australians in building a strong, harmonious and fair community.

New/Small and Emerging communities

include those communities who are small in numbers, have recently settled in Australia, lack established support structures, lack established family networks and lack familiarity with mainstream services and may require assistance and time to settle in Australia.

Race-based Discrimination refers to those behaviours or practices that result in avoidable and unfair inequalities across groups in society based on race, ethnicity, culture or religion. Discrimination can either be direct or indirect.

Racism is a belief that human races have distinctive characteristics, which determine their respective cultures, usually involving the idea that one's own race is superior and has the right to rule or dominate others. Racism is a barrier which sometimes is built into and supported by our social, political and economic systems and institutions.

Refugee: The United Nations 1951 Convention Relating to the Status of Refugees, to which Australia is a signatory, defines refugees as: those who are "outside their country of nationality or their usual country of residence and are unable or unwilling to return or to seek the protection of that country due to a well-founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group, or political opinion". Throughout this document "refugees" refers to those with "refugee-like experience" regardless of visa classification.

Religion may be defined as a particular collection of ideas and / or practices that involve issues of personal conviction, conscience or faith that relate to the nature and place of humanity in the universe. It may also refer to the relation of humanity to things supernatural, and that encourage or require adherents to observe particular standards or codes of conduct or participate in specific practices having supernatural significance. These ideas or practices are held by an identifiable group who see them as a religion or system of beliefs.

Further information

Banyule City Council
PO Box 94
Greensborough VIC 3088
or telephone 9490 4222
or email enquiries@banyule.vic.gov.au

How to contact your Council

Telephone: **9490 4222**

Email: **enquiries@banyule.vic.gov.au**

Website: **www.banyule.vic.gov.au**

Fax: 9499 9475

If your hearing or speech is impaired, you can call us through the National Relay Service on **133 677** (TTY) or **1300 555 727** (ordinary handset) and ask for 9490 4222.

Postal Address:

PO Box 94, Greensborough 3088
DX 97904 Ivanhoe

Council Service Centres:

Greensborough: Level 3, 1 Flintoff Street
Ivanhoe: 275 Upper Heidelberg Road
Rosanna: 72 Turnham Avenue (inside Rosanna Library)

Office Hours of Opening:

Greensborough & Ivanhoe: Monday – Friday 8.30am – 5pm
Rosanna: Monday – Friday 10am – 12noon and 1pm – 4pm

Interpreter service:

If you need an interpreter, please contact TIS National on 131 450 and ask to be connected to Banyule Council on 9490 4222.

إذا كنتم بحاجة إلى مترجم، الرجاء الاتصال بالخط القومي لخدمة الترجمة الهاتفية TIS على الرقم 131 450. واطلبوا إيصالكم ببلدية بانيل على الرقم 9490 4222.

若你需要口譯員，請致電131 450聯絡TIS National，要求他們為你致電9490 4222接通Banyule市政廳。

Ako vam je potreban tumač, molimo vas, nazovite TIS National na broj 131 450 i zatražite da vas se spoji sa Vijećem općine Banyule na broj 9490 4222.

Αν χρειάζεστε διερμηνέα τηλεφωνήστε στην Εθνική Υπηρεσία Διερμηνέων Μεταφραστών στον αριθμό 131 450 και ζητήστε να σας συνδέσουν με τη Δημαρχία Banyule στο 9490 4222.

Se hai bisogno di un interprete chiama TIS National al numero 131 450 e chiedi di essere messo in comunicazione con il Comune di Banyule al numero 9490 4222.

Ако ви треба преведувач ве молиме јавете се на TIS National на 131 450 и замовете да ве поврзат со Banyule Council на 9490 4222.

如果你需要一名翻译，请打电话到国家电话翻译服务处 (TIS National) 131 450，再转接到Banyule市政府9490 4222

Haddii aad u baahan tahay mutarjum wac khadka qaranka oo ah TIS 131 450 weydiina in lagugu xiro Degmada Banyule tel: 9490 4222.

Nếu cần thông dịch, xin gọi cho TIS Toàn Quốc qua số 131 450 rồi nhờ họ gọi cho Hội Đồng Thành Phố Banyule theo số 9490 4222 giúp quý vị.